

SECCIÓ 1. Reconversió dels documents rebuts en propostes numerades d'acord a tres grans blocs: programa, organització i control, candidatura electoral. Així és més fàcil veure a la següent secció com queden recollides..... 3

PROCÉS CONSTITUENT.....	3
ERC.....	4
NECat	5
PIRATES DE CATALUNYA	9
EUiA	11
COMÚ DE LLEIDA	19

SECCIÓ 2.- Distribució de les propostes rebudes en grans eixos i proposta de redacció conjunta.31

EL QUÈ: PROGRAMA.....	31
PARTICIPACIÓ	31
TRANSPARÈNCIA.....	34
DRETS SOCIALS.....	37
ECONOMIA DEL BÉ COMÚ	42
MODEL DE CIUTAT	48
CULTURA I ESPORT.....	55
IDENTITAT, SOBIRANIA, MEMÒRIA	63
DE L'ADMINISTRACIÓ I ELS CÀRRECS POLÍTICS	65
EL COM: MECANISMES D'ORGANITZACIÓ I CONTROL.....	66
EL QUI: LA CANDIDATURA ELECTORAL	66

El present document inclou dues parts.

A la primera hem revisat els documents que ens heu anat enviant i els hem reduït a propostes numerades, que hem dividit en tres grans blocs que corresponen a les carpetes que havíem obert al drive: programa, marc organitzatiu i de control, candidatura. Hem prescindit, doncs, d'introduccions, diagnòstics i justificacions de les propostes que tots podem veure al drive, aspectes tots ells fonamentals, però que dificultaven veure d'un cop d'ull les propostes.

A la segona part hem distribuït aquestes propostes numerades en apartats més específics. Pel que fa al bloc programa, els apartats són participació, transparència, drets socials, economia del bé comú, model de ciutat, cultura, de l'administració i els càrrecs polítics. Es manté la numeració perquè tothom pugui veure on han anat a parar les seves propostes. A partir d'aquí es proposa una redacció conjunta i si escau es fa algun comentari sobre algun aspecte que ens sembla important clarificar.

I. Reconversió dels documents rebuts en propostes numerades d'acord a tres grans blocs: programa, organització i control, candidatura electoral. Així és més fàcil veure a la següent secció com queden recollides.

SECCIÓ 1. Reconversió dels documents rebuts en propostes numerades d'acord a tres grans blocs: programa, organització i control, candidatura electoral. Així és més fàcil veure a la següent secció com queden recollides.

PROCÉS CONSTITUENT

I.- El què. Programa.

- PC1. Sentit de ciutadania basada en el bé comú.
- PC2. Recuperació els nostres drets, llibertats i democràcies de baix a dalt, de la perifèria al centre, des de l'espai local cap al global.
- PC3. Democràcia autènticament participativa i decisiva que utilitzi tots els instruments legals actualment existents per fer-la possible.
- PC4. Cogestió amb el teixit social popular, noves formes de participació i sobirania. Pressupostos participatius.
- PC5. Pedagogia necessària per a la implementació d'eines de formació i informació potenciant les noves tecnologies.
- PC6. Transparència informativa.
- PC7. Preservació i extensió dels serveis i els drets socials. Priorització les polítiques socials i de sostenibilitat com a eixos de treball.
- PC8. Municipalització de l'aigua i el sòl.
- PC9. Veritable política d'habitatge públic que ha de començar per decretar que els pobles i ciutats siguin lliures de desnonaments.
- PC10. Recuperació dels espais i béns públics
- PC11. Abordar situacions com les subcontractacions, la cessió de beneficis a mans privades a través de les externalitzacions, etc; i sobretot lluitar per un règim de finançament de les corporacions locals amb una participació suficient en la gestió dels pressupostos del conjunt de les administracions públiques.
- PC12. Sistema de transports de qualitat i veritablement públics.
- PC13. Cerca d'alternatives energètiques, ecològiques, econòmiques, socials i culturals.
- PC14. Respecte dels candidats/es i dels càrrecs públics a un codi ètic, la revocabilitat i la limitació de mandats.

II.- El com. Mecanismes d'organització i control.

- PC15. Incorporació de les diferents forces polítiques que combreguin amb aquest ideari, però també dels moviments socials i de la ciutadania que a títol individual hi vol contribuir. El trencament de dinàmiques partidistes té molt a veure amb l'èxit de la proposta.

III.- El qui. La candidatura electoral.

ERC

I.- El què. Programa.

- ERC1. Garantia de les necessitats bàsiques. Lluita contra la pobresa i l'exclusió social.
- ERC2. Política fiscal i impositiva que tingui en compte la renda i el patrimoni dels contribuents.
- ERC3. Accés de la gent a la presa de decisions de l'Ajuntament.
- ERC4. Cal donar la veu a la ciutat. Desbloqueig i potenciació de les entitats i associacions ciutadanes.
- ERC5. Transparència i accés a la informació sobre com es gestionen els comptes municipals. Necessitat de rendició de comptes amb la ciutadania.
- ERC6. Rigor, justícia i equitat en la gestió dels diners i els equipaments públics, en contra de l'ús dels recursos públics al servei dels interessos dels governs municipals i dels lobbies que els donen suport.
- ERC7. Eliminació de les xarxes de favoritismes i de tractes desigualitaris.
- ERC8. Transparència en les adjudicacions d'obres i de contractes de serveis, així com en les condicions fixades en els contractes i concessions .
- ERC9. Control de la despesa. Reducció dels nivells d'endeutament, que hipotequen futures inversions.
- ERC10. Acceleració del pagament de proveïdors, la majoria petit empresaris que pateixen per fer front a les seues despeses per causa dels deutes que hi té contrets la Paeria.
- ERC11. Polítiques de suport real i efectiu al comerç i als sectors productius de la ciutat, especialment al sector agroalimentari.
- ERC12. Simplificació dels processos administratius i dels tràmits burocràtics.
- ERC13. Inversions ben justificades, efectives i adreçades a la cobertura real de necessitats, lluny de l'efectisme o el lluïment de l'alcaldia.
- ERC14. Estalvi en el consum incrementant l'eficiència energètica dels edificis municipals i de les instal·lacions i els equipaments públics.
- ERC15. Planificació de les polítiques culturals i previsió i planificació de la gestió dels béns i equipaments culturals de la ciutat.
- ERC16. Urbanisme al servei de les persones i no de les constructores.
- ERC17. Recuperació i creació d'espais verds vs proliferació d'espais urbans "durs".

II.- El com. Mecanismes d'organització i control.

III.- El qui. La candidatura electoral.

- ERC18. La candidatura serà composta per plataformes, entitats, associacions ciutadanes i partits polítics d'esquerra, amb la màxima voluntat d'integració, consens i suma d'esforços.
- ERC19. La finalitat de la candidatura és assolir els màxims nivells de representació a la Paeria, per això cal que hi hagi el màxim nombre d'entitats ciutadanes i partits polítics.
- ERC20. Es constituirà sota la fórmula de coalició electoral, més reconeixible per part de l'electorat, simpatitzants i seguidors de cadascuna de les organitzacions integrants i administrativament i jurídicament més viable.

NECat

I.- El què. Programa.

Els grans eixos:

Fer una Catalunya i una Lleida millor en la direcció de més justa, més lliure, més culta i més equilibrada. Necessitat urgent de regeneració democràtica, de posar la gent i els seus anhels en el centre de la política. Correcció de les males pràctiques polítiques. Acabar amb l'exageració del deute. Fer de Lleida una ciutat del benestar i la cultura. Fer de Lleida la capital que demana la Terra Ferma de Catalunya. Obrir Lleida al Món.

La ciutat dels ciutadans. Participació i drets socials. Lleida ciutat de benestar.

NEC1. Ubicació de la gent i els seus anhels en el centre de la política.

NEC2. Orientació social i primacia dels serveis públics davant la privatització anterior.

NEC3. Obertura de les portes dels ajuntaments a la responsabilitat ciutadana i obrir la gestió municipal a la cogestió i l'autogestió d'espais i equipaments públics que, precisament per públics, no són dels ajuntaments sinó dels ciutadans.

NEC4. Conversió del consistori en motor principal de la participació ciutadana. I si ho parlem i ho discutim entre tots? Foment de la participació.

NEC5. Increment la despesa social per lluitar contra l'esclatxa social que colpeja els sectors més desprotegits, retallant en altres absurds dispendis provinents d'una cultura política sovint erràtica.

NEC6. Equitat, tot afavorint la igualtat d'oportunitats, cosa que principalment vol dir garantir a tothom l'accés a una educació de qualitat, incloses les activitats educatives no escolars com ara l'art i l'esport; i amb unes inversions públiques més intenses als barris més necessitats i no al contrari.

NEC7. Eficiència, amb una gestió sustentada en la cooperació municipal, més que en la competència, tant pel que fa a la provisió de serveis públics, com a la promoció econòmica.

NEC8. Sostenibilitat, mitjançant la minimització de la necessitat de l'auto i promocionant de veritat l'ús de la bicicleta i els transport públic, la cura de l'espai i els recursos naturals del municipi, l'impuls a mesures d'eficiència energètica i la municipalització de serveis bàsics com ara l'aigua, l'energia i les telecomunicacions.

NEC9. Reducció del deute. Estem pagant 8000 euros diaris (tres milions l'any) en interessos que impedeixen altres inversions.

NEC10. Final de la cultura del totxo.

L'administració municipal.

NEC11. Transparència de l'administració.

NEC12. Publicitat per part dels càrrecs electes de llur declaració de béns i retribucions tan bon punt preguin possessió d'aquestes responsabilitats i, finalment, ho tornaran a fer en acabat el mandat.

- NEC13. Publicitat de les donacions econòmiques rebudes durant la campanya electoral i, alhora, els seus respectius donants.
- NEC14. Transformació de la relació dels ciutadans amb l'administració en general del recel a la col·laboració. Foment de la confiança en l'administrat més que tractar-lo sistemàticament com un presumpte infractor als reglaments o les ordenances. Els treballadors de l'Ajuntament, des de l'oficina d'informació fins a l'oficina de tributs o la guàrdia urbana, són servidors del ciutadà i així han de ser percebuts.
- NEC15. Estímul de la confiança en els propis funcionaris fomentant la col·laboració front la competència, la participació sobre la jerarquia.
- NEC16. Eliminació dels amiguismes, quan no nepotismes.
- NEC17. Prevalença de la separació d'allò públic amb allò privat, de manera que es reduiran els nomenaments dels càrrecs de confiança i s'habilitarà el codi del bon treballador públic, el qual regularà al detall l'obtenció d'obsequis, desplaçaments, dietes, disposició de vehicles oficials, etc.
- NEC18. Retribucions proporcionals segons les responsabilitats derivades del sufragi municipal. A més, es tendirà a suprimir les dietes i altres retribucions extraordinàries sempre i quan no estiguin justificades.
- NEC19. Potenciació de les Tecnologies de la Informació i la Comunicació en la seva funció d'agilitzar tràmits i no pas per complicar-los encara més.
- NEC20. Creuament d'una manera total i absoluta les dades de l'administració, per evitar tràmits i tràmits tant pels ciutadans com per als funcionaris.
- NEC21. Simplificació de les tasques burocràtiques interminables que comporten pèrdua de temps i esforços inútils tant pel ciutadà com pel funcionari.
- NEC22. Simplificació de l'administració amb procediments més sòlids, usables i accessibles.
- NEC23. Realització d'un inventari catàleg de tot el que l'administració ofereix als ciutadans, tot ordenant-lo de manera clara i simple a les oficines virtuals i administracions.
- NEC24. Dotació de contingut a les actuals oficines virtuals i foment de la cultura del nou mitjà que suposa internet. Incrementar la usabilitat de l'administració electrònica i dels tràmits.
- NEC25. Apropament de les solucions que dona l'administració a la ciutadania es faci la tramitació per la via que es faci.
- NEC26. Dotació de forma prioritària als funcionaris dels obligatoris registres telemàtics. En paral·lel, racionalitzarem els procediments de cara a eliminar tràmits i documents innecessaris per continuar la gestió tant electrònica com en paper.
- NEC27. Establiment de criteris unitaris de la gestió dels expedients i modernització electrònica de cadascun dels passos, i un darrera de l'altre, de la seva gestió.
- NEC28. Elaboració, en col·laboració amb tots els actors implicats, d'un Pla de Qualitat de l'Administració Municipal adreçat a millorar el funcionament general del conjunt dels serveis públics.

La ciutat de la cultura i els artistes.

- NEC29. Establiment d'un model cultural propi, clar i definit que situï Lleida en un espai singular fàcil de reconèixer arreu.
- NEC30. Consolidació dels magnífics projectes i activitats que ja tenim tot dotant-los de

contingut i marca Lleida que pugui ser explotada de forma

- NEC31. Bona gestió de les infraestructures existents i programació que contingui productes adreçats, no només a totes les sensibilitats i butxaques de la ciutat, sinó en el panorama nacional i internacional.
- NEC32. Integració de la participació d'artistes en espais públics que podrien canviar i donar una part de singularitat. Els artistes han de participar activament o teòricament, formant part de l'equip d'opinió en l'obra pública en què intervinguin pautes estètiques.
- NEC33. Equilibri en la proposta programàtica envers la cultura entre la tradició i la modernitat, dissenyant estratègies encaminades a la difusió entre la ciutadania de produccions de qualitat de les diverses branques artístiques.
- NEC34. Nou Observatori de la Cultura, amb presència de tots els actors culturals de la ciutat que tindrà com a primeres tasques la de definir el model cultural que volem i la de vetllar pel compliment i l'ideari d'aquest programa.
- NEC35. Hotel d'Entitats Culturals, un viver d'empreses de la indústria cultural.
- NEC36. Museu Etnològic de Lleida.
- NEC37. Observatori Virtual: Portal d'Internet pel món cultural de Lleida, etc. on hi tindran protagonisme les entitats i associacions de la ciutat.
- NEC38. Difusió de la tasca de les entitats i associacions de la ciutat mitjançant la programació d'una roda d'activitats per tots els barris de la ciutat, amb la voluntat de fer més accessibles a tota la ciutadania les seves iniciatives. Dins el mateix espai, fomentarem i afavorirem l'esponsorització creant un centre de mecenatge.
- NEC39. Inclusió a cada espai al carrer fet amb diners públics d'obra d'artistes locals de forma prioritària Col·locació de dibuixos i pintures a les parets interiors dels edificis i despatxos de l'administració pública. Tindrem en compte que artistes de Lleida puguin il·lustrar portades de llibres que estiguin subvencionats per l'administració.
- NEC40. Promoció d'exposicions itinerants i trobades d'intercanvi d'artistes de Lleida amb d'altres grups del nostre territori. Facilitarem i impulsarem la inclusió d'artistes de Lleida a fires d'art, si més no nacionals en un principi.
- NEC41. Fira de les manifestacions de les arts de Lleida i territori (per potenciar tot el que es treballa a Lleida i ser aparador nacional).
- NEC42. Foment de les iniciatives adreçades a estimular la creació cultural o aquelles que hi donin suport, mitjançant premis literaris, concursos i manifestacions d'arts plàstiques, muntatges de teatre i dansa, etc.
- NEC43. Difusió de les avantguardes artístiques amb la programació de tota una sèrie d'activitats en col·laboració amb creadors locals i de fora de les nostra ciutat: exposicions, perfomances, xerrades, tallers creatius per a grans i petits.
- NEC44. Creació d'un centre de Gravat que pugui abastir totes les Arts del Llibre.
- NEC45. Implantació de Graus a l'Escola de Belles Arts en col·laboració amb la Generalitat.
- NEC46. Creació d'estudis reglats professionals inicials de teatre. (Escola de Teatre de Lleida).
- NEC47. Promoció al carrer, en espais molt determinats, dels artistes de graffitis i dignificarem aquesta tasca creativa.
- NEC48. Impuls que possibiliti, d'una vegada per totes, que la ciutat disposi d'un Museu d'Art Contemporani, la qual cosa mai ha estat una realitat. El Museu Morera ha estat- i està- sempre a precari en espais prestats i de relativa factura.
- NEC49. Potenciació del Conservatori i Escola de música i suport a les activitats de corals, grups de música etc. de la ciutat.

I. Reconversió dels documents rebuts en propostes numerades d'acord a tres grans blocs: programa, organització i control, candidatura electoral. Així és més fàcil veure a la següent secció com queden recollides.

NEC50. Proposta a la futura Generalitat de Catalunya de la desgravació en la compra d'obra d'art d'artistes vius (la qual cosa funciona fa molt de temps a Europa en tots els països que formen part de la UNESCO).

La ciutat acollidora.

NEC51. Lleida ha de ser no solament una ciutat agradable per a viure sinó un indret atractiu per visitar.

NEC52. Model cultural sòlid. Hom sap que Cultura i Turisme van íntimament lligats, de tal manera que sense una política cultural definida és difícil bastir un model turístic durable i atractiu. La nostra capacitat d'atracció depèn de la solidesa de les nostres accions culturals i de la capacitat que tinguem de posar en valor el nostre patrimoni.

NEC53. Cal posar en valor els trets que ens defineixen i ens identifiquen com a ciutat: la gastronomia, la gent, els costums, els mercats, la vida quotidiana, l'esport, la llengua i la parla, els productes de la terra

NEC54. Prioritat de les actuacions urbanístiques del casc antic. Una ciutat sense centre històric és una ciutat sense cor i la seva recuperació ara ja és una urgència inajornable.

Lleida, capital de la Terra Ferma del nou Estat Català

NEC55. L'objectiu principal ha de ser convertir la ciutat i el nostre entorn en paradigma de les ciutats en xarxa que Catalunya necessita.

NEC56. Paper impulsor de dinamitzar el territori més des-estructurat i menys homogeni de Catalunya.

II.- El com. Mecanismes d'organització i control.

III.- El qui. La candidatura electoral.

NEC57. Acords amplis amb moviments socials, organitzacions polítiques i ciutadans en general.

PIRATES DE CATALUNYA

I.- El què. Programa.

Pirates1. **Participació.** Participació directa de la ciutadania als Ajuntaments. És bàsica la creació de reglaments de participació perquè la ciutadania pugui presentar iniciatives als plens, siguin debatudes de manera obligatòria i, si es reuneixen determinades condicions, puguin ser sotmeses a consulta popular en cas de ser rebutjades, amb resultat vinculant per a l'Ajuntament. Per a això oferim la infraestructura requerida, reutilitzant-se AgoraVoting a nivell municipal, complementat amb Minshu per poder realitzar les consultes al menor cost possible i de forma transparent.

Pirates2. **Transparència.** Com candidatura, transparència tant en les despeses de campanya, com en les negociacions (en tot allò que no afecti a l'estratègia de la coalició), o en els salaris dels regidors una vegada passades les eleccions, entre molts altres aspectes.

Pirates3. En cas d'aconseguir accedir a l'alcaldia, aquesta transparència ha de ser assumida per l'Ajuntament. Alcalde, regidors i càrrecs de confiança hauran d'actuar de manera transparent, tant en reunions, com referent a sous i càrrecs, fent públics els contractes de l'Ajuntament amb empreses, denunciant els que incloguin clàusules contràries a la transparència, i facilitant a la ciutadania l'accés a tota la informació disponible. Per fer-ho possible oferim la nostra experiència en sistemes de gestió de contingut i en formats oberts per facilitar l'accés a les dades i el seu ús per part de la ciutadania per auditar i millorar el seu Ajuntament.

Pirates4. **Auditoria Ciutadana.**

Pirates5. Facilitar que la ciutadania analitzi el deute de l'Ajuntament en qüestió i, fins i tot, reclami judicialment la responsabilitat de la part del deute adquirit per l'equip de govern anterior que consideri il·legítima. Per a això, es permetrà que associacions com l'Auditoria Ciutadana del Deute puguin accedir a tota la informació necessària.

Pirates6. Si una auditoria ciutadana detectés indicis d'irregularitats, l'ajuntament els assistirà en la mesura del necessari perquè es puguin redactar informes amb validesa jurídica.

Pirates7. S'aportarà el treball i la cooperació de l'ajuntament i els seus treballadors per a aquesta labor, i en el cas de ser necessari, es contractarien serveis externs de consultoria per poder completar els informes jurídics sobre aquestes irregularitats.

Pirates8. Aquests informes no deuen ser només una denúncia pública, són la base per poder demandar la rescissió de contractes fraudulents o abusius que estiguin sagnant les arques i sol·licitar sancions i indemnitzacions a aquells que haguessin obrat indegudament.

Pirates9. Des de Pirates de Catalunya oferim les nostres eines de treball col·laboratiu i experiència en treball en xarxa, sistemes de gestió de continguts i gestió, mineria, filtrat i anàlisi de dades a fi de facilitar aquesta auditoria.

Pirates10. Amb això apostem per un model de transparència activa, pròpia dels nostres temps, que no es limiti a permetre la consulta de les dades mitjançant tramitació d'instàncies a l'ajuntament, sinó que obri les seves dades a tota la ciutadania i habiliti la seva consulta activa a través d'Internet, simplificant la seva anàlisi.

I. Reconversió dels documents rebuts en propostes numerades d'acord a tres grans blocs: programa, organització i control, candidatura electoral. Així és més fàcil veure a la següent secció com queden recollides.

Pirates11. Programari Lliure.

L'Ajuntament ha de fomentar l'ús de programari lliure dins dels seus sistemes. Els avantatges i beneficis són molts:

- eficiència en la despesa pública: en la majoria de casos ja existeixen solucions lliures funcionals, fiables i eficients
- independència de proveïdors, en promoure la sana competència entre aquests
- foment de la indústria local, que podrà competir en igualtat de condicions
- disponibilitat del programari a llarg termini, sense dependre d'un únic fabricant que pugui negar-se a donar suport
- participació dels ciutadans, que podran estudiar/modificar/adaptar aquest programari
- seguretat: auditar el codi font és requisit necessari per garantir la seguretat de les dades dels ciutadans
- flexibilitat i adaptació a les necessitats específiques de l'Ajuntament, tant actuals com a futures
- adopció d'estàndards oberts, necessaris per a la interoperabilitat amb altres sistemes i per publicar dades de "Open Government"

Per fer-ho possible oferim la nostra experiència al món del Programari Lliure i el coneixement de projectes ja realitzats en altres ajuntaments.

II.- El com. Mecanismes d'organització i control.

Pirates12. Oferir eines i procediments de control ciutadà a les candidatures de confluència, per afavorir la transparència, facilitar les consultes a la ciutadania i legitimar la gestió, tant de la labor d'oposició com de Govern als Ajuntaments.

III.- El qui. La candidatura electoral.

Pirates13. Primàries obertes a tota la ciutadania, sense assignació de contingents per partits o organitzacions.

Pirates14. Per a això oferim tots els servidors que siguin necessaris, la instal·lació del sistema de codi obert AgoraVoting (utilitzat en els processos de primàries de la Confederació Pirata i Podem, així com la iniciativa Congrés Transparent de Compromís-EQUO) i la cerca d'autoritats de votació independents que certifiquin tot el procés.

I. Reconversió dels documents rebuts en propostes numerades d'acord a tres grans blocs: programa, organització i control, candidatura electoral. Així és més fàcil veure a la següent secció com queden recollides.

EUiA

I.- El què. Programa.

El document aportat per EUiA és el programa marc presentat a les municipals de 2011 conjuntament amb ICV. El document és molt valuós, però és de tal extensió i proximitat que no ens hem vist amb cor de reduir-lo a propostes numerades. Hem optat per recollir l'índex i destacar els aspectes que menys s'han tingut en compte a la resta de documents presentats. D'aquests apartats hem recollit algunes de les múltiples propostes que hi figuren. Teniu el document sencer a la vostra disposició al drive.

MANIFEST PROGRAMÀTIC	3
EIX 1. Ciutats i pobles pels drets socials i la cohesió	6
Ciutats i pobles sense pobresa ni exclusions	7
Un sistema sanitari proper, equitatiu i sostenible	16
Educació: equitat, igualtat i qualitat	22
Cultura per a pobles i ciutats creatives i inclusives	29
Dret a l'habitatge	35
Migració i ciutadania. Per la plena ciutadania	40
Comunicació i societat 2.0. Democràcia, proximitat i participació....	48
Català, dret i deure de ciutadania	54
Consum crític i responsable	58
Esport per a tothom	65
EIX 2. Ciutats i pobles per una nova economia ecològica i creadora d'ocupació	68
Els municipis i el territori generadors d'ocupació i treball <i>(ocupació, desenvolupament local, indústria, formació, comerç)</i>	69
Finances locals, socialment i ambientalment sostenibles	82
Gent compromesa amb la sostenibilitat <i>(prevenció del canvi climàtic, mobilitat, energia, residus, aigua, qualitat atmosfèrica)</i>	93
Urbanisme de valors. Ciutats i pobles per viure i convida	101
Turisme local de qualitat, responsable i sostenible	106
Medi natural i agricultura. Defensa dels animals	109
EIX 3. Ciutats i pobles per la qualitat democràtica, la diversitat i la convivència	114
Qualitat democràtica. Bon govern i ajuntaments de parets de vidre.	115
Seguretat Pública i protecció civil.....	121
Justícia de proximitat, promoure la mediació i la conciliació	125
Llibertats sexuals. Igualtat de drets, igualtat social	127
Impulsar la memòria democràtica	130
Pobles i ciutats per la laïcitat	133
Pau, drets humans, cooperació i solidaritat	135
Més govern local per fer front a la crisi	143
Els municipis, agents de la construcció europea	147
EIX 4. Desenvolupament sostenible i polítiques integrals als municipis petits, rurals i micropobles.....	150
PROGRAMES TRANSVERSALS	161
Joves als pobles i ciutats	162
Polítiques d'igualtat: per uns pobles i ciutats 50/50	176

CIUTATS I POBLES SENSE POBRESA NI EXCLUSIONS

EUiA1. Garantia de l'autonomia personal, accessibilitat física, social i econòmica.

EUiA2. Des del món local, el treball adreçat a l'objectiu pobresa 0 passa per reforçar els serveis socials municipals i per la planificació estratègica que abordi els problemes estructurals de la nostra societat.

EUiA3. En aquesta línia cal apostar per l'elaboració i l'execució del Plans d'Inclusió Social (PIS), que haurien d'articular les polítiques de promoció econòmica: les d'ocupació, d'educació, de cultura, els serveis socials, l'urbanisme i l'habitatge.

EUiA4. Hem de superar l'assistencialisme. L'objectiu dels serveis socials ha de ser la promoció de l'autonomia de les persones, no l'ajuda per a situacions difícils.

EUiA5. Compromesos amb la infància i l'adolescència

- Prevenció de les situacions de risc i per garantir la igualtat d'oportunitats.
- Integració dels serveis d'atenció a la infància en uns serveis socials municipals. Cal acabar amb els eters circuits de derivació entre els circuits educatius, socials i sanitaris, que provoquen dispersió de recursos, de diagnòstics i de formules d'atenció a la infància i de prevenció de les seves problemàtiques. Els municipis han de poder dirigir i coordinar la feina de recursos com els Equips d'atenció a la infància i l'adolescència, els Equips d'atenció psicopedagògica o els Serveis de salut mental infantil i juvenil (els EAIA, els EAP, els CDIAP, CSMIJ,...) o fins i tots els Serveis d'escolarització compartida o els Programes de formació de majors de 16 anys.
- Desenvolupament de programes d'oci alternatiu i d'ús cívic de l'espai públic amb adolescents i joves.

SALUT PÚBLICA

EUiA6. L'acció assistencial no recau majoritàriament sobre els ajuntaments, però sí cal tenir una acció decidida pel que fa a prevenció, protecció i promoció.

EUiA7. Planificar bé la urbanització, els serveis i equipaments, la mobilitat i l'habitatge com a garanties d'un desenvolupament humà més saludable. Cal establir polítiques intersectorials orientades a aconseguir entorns sans i segurs.

EUiA8. La creació dels Governos Territorials de Salut (GTS), constituïts, en un 50%, per representants municipals, permet una intervenció directa dels ajuntaments en la planificació de l'estructura assistencial. Al mateix temps, possibilita disposar d'informació que ha de ser transmesa als ciutadans de manera transparent sobre comptes, inversions, despeses, serveis prestats, llistes i temps d'espera....

CULTURA

EUiA9. La cultura és un dret.

EUiA10. La cultura és una inversió, no és una despesa.

EUiA11. La cultura ens permet impulsar, garantir i generar condicions de transformació social, de generació d'imaginari compartit, de centralitat en la política social d'inclusió, de generació de riquesa, de llibertat individual i col·lectiva, de generar ciutadania activa, lliure i crítica, de crear el discurs entre el nosaltres i el jo. Dir ara que les qüestions artístiques, creatives i culturals són qüestions secundàries davant de determinades urgències socials i econòmiques significa donar a aquestes urgències una solució unilateral que compromet la política i la cultura de forma determinant per al futur.

EUiA12. Cultura de baix a dalt. Insistim. Més enllà d'aquells valors reconeguts a la cultura, com la professionalització i la consolidació de les arts i la seva aportació al desenvolupament econòmic i l'ocupació, ens cal ara sobretot incidir en la seva mirada en la funció de la millora de la qualitat de vida de les persones, en els beneficis generats al conjunt de la ciutadania i, sobretot, la contribució al desenvolupament de societats inclusives i sostenibles. En definitiva, una nova mirada, un nou accent social i sostenible de la cultura.

EUiA13. Democràcia cultural que ens ha de permetre garantir i desvetllar les potencialitats de la ciutadania implicant-la en el desenvolupament cultural; una cultura comunitària que ens ha de situar la cultura en el vell mig de l'acció social inclusiva i, alhora, garantir l'ampliació de públics, nous públics i nous agents actius.

EUiA14. Les nostres accions han d'anar encaminades a aconseguir un canvi de cultura hegemònica on es vegi la pluralitat, la diversitat, el mestissatge, com un factor de creació de noves oportunitats i de transformació constant dels nostres pobles i ciutats. Aquest canvi cultural ha de promoure la cohesió social de tota la classe treballadora en el conjunt de la societat.

EUiA15. Impulsarem un Centre de les Arts que garanteixi una oferta d'ensenyaments artístics. Impuls d'una oferta d'aprenentatge artístic (música, teatre, dansa, plàstica i visual) que ens ajudi a adquirir coneixements i codis per saber desxifrar els diferents llenguatges artístics, compartir i esdevenir escola de democràcia i solidaritat.

EUiA16. Educarem en l'art. Creació artística en les seves diferents expressivitats a les escoles i instituts. Apropar la cultura a la ciutadania comença amb el foment des de l'escola en la doble perspectiva de coneixement i d'aprenentatge; i també d'educació en el gust, la crítica i la reflexió.

EUiA17. Possible implantació de la tarificació social (progressivitat en el preu segons la riquesa) en serveis no obligatoris però de gran importància, com ho poden ser les escoles bressol o les Escoles municipals de música i/o arts.

EUiA18. Tractarem les sales de música de la ciutat com a veritables espais de difusió i de la creació, també són equipaments culturals.

EUiA19. Fomentarem la internacionalització i la relació amb d'altres territoris

USOS PÚBLICS DELS EDIFICIS AMB INVERSIÓ MUNICIPAL

- EUiA20. Garantirem diversos usos públics i socials dels edificis de titularitat municipal o que comptin amb inversió municipal.
- EUiA21. Entre aquests espais destaquen els centres educatius. Aquests centres poden tenir un ús fora de l'horari escolar, que no només no s'ha de menystenir sinó que cal potenciar en la mesura del possible. Per això caldrà treballar per proposar horaris i criteris d'obertura de patis, biblioteques, aules d'informàtica en horaris extraescolars, caps de setmana i vacances.
- EUiA22. Però per fer això possible caldrà també preveure les obres d'adequació necessàries (accessos, fonts,...) i les despeses ordinàries de conservació requerides (possibles costos addicionals de neteja, reposicions,...) que permetin optimitzar el patrimoni públic dels centres escolars fora de l'horari lectiu.

CATALÀ, DRET I DEURE DE LA CIUTADANIA

- EUiA23. Garantir un ensenyament efectiu i de qualitat del català i en català en tots els àmbits educatius.
- EUiA24. Potenciar, amb la implicació activa dels agents socials, la normalització lingüística en el món laboral.
- EUiA25. Potenciar la presència de la llengua catalana en totes les actuacions i mitjans de comunicació municipals.
- EUiA26. Potenciar el paper actiu i referencial del Consorci per a la Normalització Lingüística.
- EUiA27. Impulsar la cooperació amb les altres administracions dels territoris de llengua catalana per tal de promoure el desenvolupament del patrimoni lingüístic i cultural comú.
- EUiA28. Impulsarem actuacions de formació, en català i de català, per treballar amb més estabilitat i en millors condicions.
- EUiA29. Promourem un ensenyament efectiu i de qualitat del català en la formació continuada i en la formació ocupacional.
- EUiA30. Potenciarem, amb la implicació activa dels agents socials, la normalització en el món laboral com a sector preferent d'actuació i primordial en la recuperació plena de la llengua.
- EUiA31. Establirem incentius fiscals per a les empreses i comerços que iniciïn processos de normalització lingüística que comportin la incorporació de la llengua catalana a totes les fases del procés de producció i comercialització.
- EUiA32. Tindrem cura que la política municipal de foment de la llengua catalana tingui un caràcter transversal i abasti tota l'activitat, totes les actuacions, totes les campanyes, etc. que tiri endavant cada departament.
- EUiA33. Establirem, des de cada regidoria, protocols de treball conjunt amb els centres de normalització lingüística.

- EUiA34. Promourem l'alfabetització en català de la nova immigració. Impulsarem polítiques d'integració en la societat i de foment del català com a llengua comuna de la societat catalana.
- EUiA35. Facilitarem l'aprenentatge del català entre les dones procedents de la nova immigració i l'intercanvi cultural a través de la xarxa associativa de dones de la ciutat.
- EUiA36. Promourem, des del centre de normalització lingüística i des del mateix ajuntament, la penetració en aquelles bosses d'exclusió lingüística que van acompanyades d'altres tipus d'exclusió social.
- EUiA37. Fomentarem l'ús de la llengua catalana en les ràdios i televisions locals (públiques i privades) i hi potenciarem l'ús del català en la publicitat.
- EUiA38. Consolidarem l'ús del català com a llengua pròpia de l'administració local: català com a llengua de treball de les comunicacions internes i amb la ciutadania.
- EUiA39. Implementarem plans de formació del personal que acostin l'ajuntament a l'autosuficiència en matèria lingüística.
- EUiA40. Establirem en tots els processos de selecció de personal de les administracions l'exigència efectiva del nivell de català, oral i escrit, adequat al lloc de treball.

CONSUM CRÍTIC I RESPONSABLE

- EUiA41. La política de consum és transversal i ha d'informar la resta de polítiques locals.
- EUiA42. Cal dissenyar des de la participació polítiques actives de consum responsable: cap al desenvolupament sostenible i la solidaritat.
- EUiA43. Cal prioritzar les accions preventives.
- EUiA44. Cal integrar l'educació pel consum responsable en les polítiques educatives del municipi.
- EUiA45. Potenciarem la contractació municipal amb empreses netes i curoses amb els drets dels consumidors/es i usuaris/es. Tot i que la normativa de contractació és molt estricta i preveu la no discriminació de les diferents ofertes, és possible introduir clàusules en els plecs, per les qual l'òrgan que atorga els contractes pugui valorar especialment aquestes característiques. Aquesta decisió pot afectar un ventall molt gran de contractes, des de proveïdors de vehicles, materials i/o maquinària, fins a l'atorgament de concessions.
- EUiA46. Realitzarem ecoauditories i auditories de consum a les empreses de serveis municipals. De la mateixa manera que les ecoauditories han estat eines efectives per valorar l'impacte sobre el medi de les empreses i administracions, seria interessant potenciar també auditories de consum dels serveis municipals, tant d'aquells serveis que els ajuntaments presten directament com dels que es presten mitjançant empreses públiques o empreses concessionàries.
- EUiA47. Vincularem la cooperació municipal amb les entitats i els moviments associatius a actituds de consum responsables. Atesa la importància que tenen els ajuts municipals a organitzacions i associacions, seria interessant condicionar aquests ajuts a actituds de

consum responsable per part de les organitzacions beneficiàries (estalvi energètic, reciclatge, compra responsable, criteris participatius en la presa de decisions,...).

EUiA48. Potenciarem l'estalvi energètic a les activitats i els serveis municipals. Aquesta potenciació ha de ser ampliable no només a la pròpia administració municipal, sinó també a empreses públiques, concessionàries i altres organitzacions col·laboradores.

EUiA49. Exercirem el control del mercat minorista en punt de venda al consumidor/a. Aquesta activitat és molt eficaç, especialment quan es tracta de campanyes d'inspecció en què la finalitat primera sigui detectar problemes i informar i assessorar els empresaris. L'activitat inspectora tradicional, amb procediments sancionadors, ha de ser residual i utilitzable només quan sigui necessària, casos de reincidència, problemes greus...

ESPORT PER A TOTHOM

EUiA50. L'esport és un dret de la ciutadania, que forma part del marc actual de l'Estat de Benestar i que, per tant, ha de ser fomentat amb recursos públics des de les administracions local i nacional.

EUiA51. Els recursos públics destinats a l'esport s'han d'esmerçar, prioritàriament, en l'àmbit educatiu.

EUiA52. Proposem que les subvencions a les entitats esportives recuperin la seva raó essencial d'eina de foment de l'activitat del món de l'esport, per fer realitat els principis de llibertat i equitat i, per tant, han de ser atorgades amb procediments de lliure concurrència, transparència, objectivitat i publicitat, amb bases reguladores concretes i estables per a tota la legislatura, que garanteixin un real accés de les entitats a línies de subvencions autènticament identificades amb les seves necessitats per portar a terme programes amb un interès social mesurable.

EUiA53. L'esport és un instrument excel·lent d'integració social per a les persones amb algun tipus de dèficit funcional, per a les persones migrades o per a d'altres col·lectius en situació de marginació. Per aquesta raó, els nostres ajuntaments i el mateix teixit associatiu han de continuar treballant per generar les condicions i facilitar la pràctica esportiva a aquests grups socials.

EUiA54. Garantirem l'ús dels equipaments i espais públics, especialment dels equipaments esportius dels centres educatius, per a la pràctica de les activitats de lleure i de l'esport d'oci.

EUiA55. Atendrem l'esport professional donant-li el caràcter plenament mercantil i, per tant, autònom i no preferent en les subvencions a les societats que regeixen els equips que participen en competicions professionals, sigui quina sigui la modalitat esportiva o la forma que adoptin aquestes societats.

SEGURETAT PÚBLICA I PROTECCIÓ CIVIL

EUiA56. El monopoli de la seguretat no pertany a la dreta. Cal fer emergir una nova visió de la seguretat des de la justícia i la sostenibilitat, una visió de la seguretat que analitza i té en compte els riscos i els conflictes produïts socialment.

EUiA57. La seguretat pública no pot basar-se exclusivament en més serveis policials ni en més justícia penal. Són necessàries polítiques públiques transversals de prevenció i d'inclusió social, de reducció dels factors de risc i de serveis públics de qualitat i eficients per reduir-ne les causes.

EUiA58. Un model integral de seguretat suposa impulsar polítiques de protecció civil com a eina bàsica de coneixement dels riscos, de prevenció i de planificació dels mateixos, així com de coordinació entre tots els cossos operatius quan l'emergència s'ha produït.

LLIBERTATS SEXUALS. IGUALTAT DE DRETS, IGUALTAT SOCIAL

EUiA59. És un objectiu per a la coalició d'ICV-EUiA-EPM en l'àmbit local fer que totes les persones puguin desenvolupar-se plenament.

EUiA60. Per poder assolir aquest objectiu s'ha de garantir la llibertat d'elecció del projecte vital i la igualtat d'oportunitats per poder dur-lo a terme.

EUiA61. El masclisme, l'homofòbia i la transfòbia encara són realitats a les nostres viles i ciutats que redueixen l'autonomia de les persones i que cal treballar per eradicar.

POBLES I CIUTATS PER LA LAÏCITAT

EUiA62. La laïcitat és la garantia d'un poder públic al servei de tota la ciutadania i d'un ordenament jurídic que garanteixi els drets fonamentals i comuns per a tota la població.

EUiA63. Impulsar un seguit de mesures que reconeguin i respectin les diferents opcions filosòfiques o de creença i protegeixin els espais públics com a lloc de convivència per a tothom, sense exclusivitats ni privilegis.

COOPERACIÓ I SOLIDARITAT

EUiA64. La sensibilització de la ciutadania és un element clau de les polítiques de cooperació i solidaritat, de la cultura de pau i dels drets humans.

EUiA65. Malgrat la situació de crisi econòmica, cal mantenir les polítiques de cooperació i solidaritat, de cultura de pau i de promoció dels drets humans. Mantindrem els recursos destinats a cooperació i solidaritat. Destinarem l'1 % dels ingressos propis municipals al finançament de projectes de cooperació al desenvolupament.

POLÍTIQUES DE JOVENTUT

FINANCES LOCALS

- EUiA66. Exigir un acord urgent entre govern de l'Estat, Generalitat de Catalunya (CCAA) i entitats municipalistes per un nou model de finançament local que hauria d'entrar en vigor el més aviat possible.
- EUiA67. Treballar a fons per tal d'optimitzar al màxim tots els recursos disponibles, en base a criteris d'eficiència i eficàcia. De poc ens servirà incrementar els recursos si no se'n fa una utilització òptima. La ciutadania ha de tenir la percepció que es fa una utilització eficient dels recursos municipals.
- EUiA68. Fins que no s'aconsegueixi la modificació de la Llei Reguladora de les Hisendes Locals, explorar les fórmules alternatives (subvencions) per ampliar el caràcter progressiu de l'IBI en funció de la renda del contribuent.

COMÚ DE LLEIDA

I.- El què. Programa.

Comú1. **participació ciutadana**

Comú2. En tots i cadascun dels punts que detallem a continuació, s'entén que la participació ciutadana n'és **l'eix vertebrador**, és a dir, en tot moment és la **població** qui **decideix** les polítiques. Aquestes són el resultat de les iniciatives de l'equip de govern que comptin amb el suport ciutadà o bé de la pròpia iniciativa popular.

Comú3. Els ciutadans i les ciutadanes exerceixen la iniciativa i alhora el **control de l'acció política**. Per això tant les actuacions que s'hagin d'efectuar sobre l'entorn més proper de les persones com les obres de gran envergadura, i de manera especial qualsevol decisió que afecti de manera fonamental el rumb de la política hauran de ser sotmeses, mitjançant **consultes**, a l'acceptació o el rebuig dels ciutadans i ciutadanes.

Comú4. Compromís que lligui les decisions de l'equip de govern amb la **voluntat de la ciutadania**. Amb l'objectiu de facilitar i potenciar la participació es posaran realment en pràctica els mecanismes que la legislació ja preveu i s'arbitraran nous mecanismes allà on els ja existents es mostrin insuficients. Avui es parla molt d'Administració oberta. Cal implantar-la, consolidar-la i anar encara un pas més enllà, cap a la Governança oberta.

Comú83. Oferir la possibilitat a col·lectius i partits que no estiguin representats al ple municipal de presentar-hi mocions que obligatòriament hagin de ser debatudes (establir els mecanismes d'una mena d'ILP municipal).

Comú84. Estudiar quina mena de compromisos són exigibles al govern municipal en les Audiències públiques, començant per l'obligatorietat de respondre a les qüestions plantejades.

Comú85. Dotar l'Ajuntament de les eines informàtiques, mecanismes i personal que permetin i fomentin la participació àgil i informada de la ciutadania.

Comú86. Valorar la possibilitat i mecanismes per reservar una part del pressupost per a la decisió popular (pressupostos participatius).

Comú87. Impulsar i afavorir les assemblees de barris, en què hi tindrien l'oportunitat de participar tots els col·lectius i persones vinculades al barri (associació de veïns, associacions de comerciants, AMPAS...).

Comú88. Generar dinàmiques de participació de persones que habitualment estan fora d'aquests processos (gent gran, persones immigrades, persones excloses socialment).

Comú89. Substituir la rigidesa de participació per una supervisió tècnica transversal.

Comú5. **transparència i traçabilitat en tots els àmbits**

Comú6. L'Ajuntament és un instrument de servei a les persones, i aquest servei ha de poder ser fiscalitzat en tot moment per les persones a qui va adreçat.

Comú7. Per això, tot aprofitant les noves tecnologies, la **transparència** ha de ser **absoluta** i sense obstacles. A més, es celebraran auditories periòdiques per tal de garantir que la feina es fa ben feta: sense amiguismes, sense despeses supèrflues i amb eficàcia.

Comú8. S'eradicarà el clientelisme. Totes les **contractacions** i totes les **concessions** administratives, independentment del seu import, seran **públiques i transparents**, i podran ser revisades per la ciutadania. S'evitarà així l'opacitat derivada de la possibilitat de camuflar grans despeses fragmentant-les en petites partides. Seran públics també els ítems de valoració de les adjudicacions així com els puntuacions obtingudes.

Comú90. Seran transparents les propostes, debats i processos de presa de decisions, tot publicant en espais destacats, entre altres coses, la documentació i ordre del dia dels plens i de les comissions.

Comú91. El gabinet de premsa de l'Ajuntament no es limitarà a informar de l'acció de l'equip de govern, sinó de les propostes i treball de tots els grups.

Comú9. **foment de l'economia social i del bé comú**

Comú10. L'Ajuntament ha de vetllar en tot moment perquè l'economia sigui una eina al servei de la societat i del bé comú.

Comú11. En l'ús dels seus propis recursos, la Paeria adoptarà **criteris ètics** i de bé comú, tant a l'hora de determinar les **empreses i entitats amb què treballarà** (banca, energia, proveïdors...) com en el **suport** específic que rebin empreses i entitats concretes. La sostenibilitat, el respecte a les persones, l'esperit del cooperativisme... no poden ser simples ornaments publicitaris sinó línies d'actuació afavorides des dels poders públics.

Comú12. L'Ajuntament és un agent econòmic per si mateix i ha de ser, sobretot, un agent dinamitzador i col·laborador amb els agents econòmics de la ciutat, tot estimulant i facilitant l'empenta de la iniciativa privada en la creació de llocs de treball. Entre altres mesures, resulta imprescindible reduir, clarificar i accelerar els **tràmits administratius**.

Comú13. Pel que fa als **impostos**, aquells que depenen de la Paeria tindran caràcter progressiu, és a dir, el percentatge aplicat en les taxes no serà uniforme, sinó **variable** en funció del nivell econòmic de les persones.

Comú14. **viabilitat pressupostària**

Comú15. La gestió econòmica no pot ser presentada com un pur exercici mecànic de suma i resta, sinó com una decisió compromesa i pública sobre on se suma i on es resta. L'Ajuntament disposa de **recursos** per fer moltes coses, fins i tot en aquests moments de dificultats econòmiques. El que resulta imprescindible és establir quines són les **inversions i les despeses prioritàries** en cada moment i en cada context social, laboral o econòmic.

Comú16. **S'evitaran despeses supèrflues** derivades de la mala gestió, de la manca de previsió i de la construcció d'infraestructures.

Comú17. Es vetllarà per l'**eficiència dels serveis públics**. En el cas que es consideri adequada la concessió a empreses privades de la gestió d'alguns serveis públics, les **concessions** respondran a plecs de condicions exigents en els quals s'incorporaran **criteris ètics**. En qualsevol cas es revisarà el grau de compliment dels plecs de condicions per part de les empreses que en l'actualitat realitzen aquestes tasques.

Comú18. Cal **optimitzar el funcionament de l'Administració municipal**. S'aprofitaran els mecanismes ja existents i se'n crearan aquells que siguin necessaris per ordenar, potenciar i fer

més eficient la feina de tot el personal de l'Administració municipal.

Comú19. Es realitzarà una **auditoria del deute** de La Paeria, que constitueix una gran llosa en les possibilitats de despesa i d'inversió municipals. Es procedirà al **pagament urgent** de tot el **deute legítim**, i al mateix temps es decretarà l'**impagament del deute il·legítim**, és a dir, del deute contret sense cap benefici per a la ciutat i del qual s'ha d'exigir responsabilitats a aquells que el van contreure.

Comú20. **garantia dels drets bàsics de la ciutadania**

Comú21. La Paeria ha de vetllar per tal que tothom tingui coberts els seus drets bàsics com ho són un sostre, l'aliment, l'educació, la salut o l'accés a la cultura.

Comú22. S'actuarà urgentment per **frenar la pèrdua dels drets bàsics** per situacions de pobresa. Sempre mantenint una especial atenció cap a les necessitats dels col·lectius més desafavorits, el criteri en la política de suport a les necessitats dels ciutadans serà sempre serà la relació entre les necessitats de les persones i la seva situació econòmica particular.

Comú23. Les actuacions de caràcter **assistencial** resulten imprescindibles i han de ser potenciades en l'actual situació **d'emergència social**. Aquestes polítiques, però, només tenen sentit si van acompanyades d'actuacions que promoguin l'autonomia de les persones, la recuperació en la capacitat per cercar solucions i la responsabilitat en la lluita per millorar la seva situació.

Comú24. Com a dret bàsic, l'Ajuntament tindrà especial cura de la seguretat ciutadana, tot arbitrants els mecanismes necessaris per tal de potenciar la funció de servei a la ciutadania de la Guàrdia urbana.

Comú25. **eliminació de privilegis polítics**

Comú26. S'establiran **reduccions** per als **salaries dels càrrecs públics**. La remuneració ha de ser l'adequada per a una funció de responsabilitat, però cal establir amb claredat uns límits raonables.

Comú27. La tasca al capdavant dels afers públics de la ciutat requereix tota la dedicació i no és compatible amb les **duplicitats de càrrecs** que actualment estan generalitzades, tot generant d'una banda una dedicació insuficient i de l'altra una acumulació de sous que considerem indefensable.

Comú28. Per exercir la seva funció, un càrrec electe necessita sovint, a més del personal propi de l'Administració, de persones de confiança qualificades i amb les quals comparteix el seu projecte polític. L'abús que se n'ha fet exigeix, tanmateix, una clara racionalització i **reducció dràstica** d'aquests **càrrecs de confiança**.

Comú29. Les **dietes** seran assignades de manera **transparent** i es vetllarà sempre perquè aquestes responguin a actuacions que les facin necessàries.

Comú30. S'establirà una **limitació de mandats** en l'exercici dels càrrecs públics.

Comú31. **model de ciutat**

Comú32. Es potenciarà la **integració de la ciutat i l'horta**, enteses com una totalitat. S'obriran

canals de contacte i enriquiment mutu. Es donarà suport al sector agroalimentari ecològic i de qualitat i es fomentarà el consum de productes de proximitat.

Comú33. Es vetllarà per l'**eficiència energètica**. Es posaran en marxa mecanismes d'estalvi públics i municipals per potenciar l'auto-abastiment energètic. Es potenciarà el sector primari i energètic per tal d'afavorir el desenvolupament i generar ocupació.

Comú34. El model **d'urbanisme** i arquitectura serà **a la mida de les persones**. Es fomentarà l'espai públic com a lloc de gaudi, trobada i cultura.

Cultura

Comú35. Cal optimitzar l'organització de la regidoria per eliminar duplicitats, aprofitar els recursos disponibles i reduir despeses supèrflues. Crear àrees de gestió sectorials que coordinin formació, patrimoni, programació, promoció econòmica en els diferents àmbits (Arts Visuals, Arts escèniques, Audiovisual/Digital, Literatura, Cultura Popular).

No és necessari, per exemple, contractar una empresa per gestionar la Llotja quan la regidoria ja disposa de professionals de les arts escèniques i la música amb capacitat per gestionar-la.

Un altre cas: En la minsa estructura de museus no té sentit no compartir part de l'estructura de gestió, serveis tècnics, pedagògics...

Comú36. La cultura a Lleida la fan els ciutadans. Ells són els generadors de cultura i els protagonistes, lliures i espontanis, actuant a títol personal, des de el sector associatiu sense afany de lucre o des d'estructures professionals.

Cal oferir noves línies de finançament a aquells projectes promoguts pels agents culturals mitjançant procediments oberts a tots, basats en la valoració del les virtuts dels diferents projectes i sent tots aquests subjectes de mecanismes d'avaluació justos i estrictes.

Cal canviar la ràtio, si ara és el 5% el percentatge de recursos gestionats per els agents culturals de la ciutat, és necessari arribar al 20 %, si no més.

Comú37. Cal afavorir la presència de la cultura en la proximitat dels diferents barris de la ciutat. Cal donar vida a nous espais per la cultura i fomentar la pràctica de la cultura com a realitat quotidiana i regular. Prioritzar una oferta cultural distribuïda per la ciutat, regular i generada per agents locals enlloc de apostar per una oferta elitista de grans patums. Entre els criteris d'avaluació dels projectis que optin a les noves línies de finançament es valorarà que l'oferta d'activitats s'esdevingui arreu de la ciutat, equilibrant aquelles zones que gaudeixen de menys equipaments i activitats.

Comú38. En un entorn cultural sa i fèrtil és responsabilitat de l'administració preservar el patrimoni material i immaterial de la ciutat que la pràctica cultural ha generat i generi en el futur. Cal entendre el patrimoni com una eina per entendre qui som i com una oportunitat per a projectar-se . El patrimoni és una eina per a desenvolupar la contemporaneïtat. Ara mateix arxius, servei arqueològic, i gestió del patrimoni arquitectònic ara no són responsabilitats de la regidoria de cultura. Més enllà de que això variï o no cal trobar el mode de posar en valor aquest patrimoni en clau cultural.

Comú39. És també responsabilitat de l'administració l'oferir oportunitats de formació complementaries a l'oferta oficial com a una eina, també, de generació de públics. Conservatori, Aula de Teatre, Escola de Belles arts no depenen de cultura però cal trobar les vies per a que es coordinin amb l'activitat cultural, amb les eines i espais de difusió i producció dels que compta la ciutat. En aquest mapa d'equipaments de formació caldria avaluar la viabilitat d' un nou centre de formació en creació audiovisual, vinculant-lo al Màgical, la Mostra de Cinema Llatinoamericà i l'Animac

Comú40. Els recursos per a producció cultural els ha de gestionar el sector. Pel que fa a la producció cultural el millor que pot fer l'administració és desaparèixer, deixar fer, crear un entorn de creació fèrtil, sembrar llavors mitjançant una oferta de formació de qualitat i deixar que germinin.

Comú41. Les infraestructures culturals han d'estar al servei dels ciutadans i de les empreses i entitats del sector. Un equipament buit i infrautilitzat implica una mala gestió i una pèrdua econòmica i d'oportunitats. Més val cedir un equipament que tenir-lo buit.

Comú42. Es renunciarà als patrocinis privats per aquelles activitats directament promogudes per l'ajuntament i és crearan mecanismes per facilitar que aquest recursos privats arribin als agents generadors de cultura. L'ajuntament ha de facilitar el diàleg entre els agents culturals i el sector privat. En el marc d'aquesta acció es suprimirà la Fundació la Llotja.

Comú43. Abandonar el projecte del Museu Morera al carrer San Martí implica solucionar un problema creant-ne un altre. La única solució lògica és recuperar el projecte original de construir el Museu Morera al costat del Centre d'Art la Panera. Aquest fet a de comportar la creació d'un centre únic per a les Arts Visuals que , malgrat mantenir objectius i direccions complementaries, pugui compartir estructura i despeses.

Comú90. Els arxius, fons audiovisual, col•leccions d'art i altres bens patrimonials comuns han de ser accessibles a la ciutadania per a que puguin estudiar-se i integrar-se en la construcció del nostre propi relat. És tracta d'un patrimoni comú per al qual comptem amb eines que en faciliten la posada en valor. Mantenir-los ocults o pràcticament inaccessibles és un segrest injustificable.

AUTONOMIA ENERGÈTICA I LLUITA CONTRA LA POBRESA ENERGÈTICA

4 objectius bàsics

Comú91. Eradicar la pobresa energètica a la ciutat de Lleida. No pot haver cap llar a Lleida que no pugui cobrir les despeses energètiques per a aconseguir un confort a casa.

Comú92. Augmentar l'autonomia energètica de la ciutat de Lleida, de totes les infraestructures municipals i dels ciutadans i ciutadanes de Lleida. Objectius:

1. En 2 anys, aconseguir que tota l'electricitat que consumeixen les instal•lacions municipals sigui d'origen renovable (EERR): un percentatge ha de venir de l'auto producció a la ciutat i un altre percentatge en compra d'energia verda certificada.

2. En 4 anys aconseguir que la ciutat en conjunt compleixi els compromisos de la UE: 20% de reducció del consum energètic; 20 % de producció amb RES

3. Promoure activament l'autoconsum individual i col•lectiu mitjançant EERR

Comú93. 3. Generar llocs d'ocupació relacionats amb les EERR i l'autoconsum energètic.

Comú94. 4. Lluitar contra l'oligopoli elèctric mitjançant taxes municipals: Avaluar la creació de taxes municipals que cobrin a les distribuïdores elèctriques o de gas, la utilització de qualsevol infraestructura municipal o local o els drets de pas de qualsevol instal•lació de subministrament elèctric o de gas a la ciutat.

Comú95. 5. Promoure activament la rehabilitació energètica dels edificis i habitatges de la ciutat

Eines per a aconseguir els objectius

Lluita contra la pobresa energètica:

Aquesta problemàtica té moltes vessants socials i econòmiques, però identifiquem 5 factors que determinen l'augment de la pobresa energètica:

1. La caiguda del poder adquisitiu de les persones degut a la pèrdua de feina
2. L'augment molt elevat dels costos fixos i variables de l'electricitat i del gas
3. La baixa qualitat dels habitatges de la gent amb pocs recursos
4. La falta d'informació sobre el propi consum energètic i sobre les tarifes
5. El sobre dimensionament de les instal•lacions i de les potències contractades

La forma d'abordar aquestes problemàtiques es basa en ser conscients que és un deure municipal lluitar contra aquesta injustícia i, tot i que les competències energètiques estan fora de l'àmbit municipal, proposem les següents línies d'actuació:

Comú96. Crear una agència d'Energia Local de Lleida que es dediqui a l'assessorament gratuït a les persones i empreses de Lleida en temes relacionats amb la reducció del consum i en baixar la potència. També ha de fer una diagnosi detallada de les famílies que es troben en situació de pobresa energètica. Ha de fer servir les noves eines TIC i les xarxes socials per a arribar a la població.

Comú97. Promoure una comercialitzadora d'electricitat i de gas, de caràcter local i social. La fórmula d'aquesta comercialitzadora hauria de ser la d'una cooperativa, amb participació minoritària de la Paeria. Es pot crear de nou o com a associació amb comercialitzadores existents (elèctrica Serosense, Som Energia, Factor Energia...). L'aportació municipal s'ha de centrar en garantir que els marges de benefici de la comercialitzadora es dediquin a:

- Cobrir les factures de les persones que pateixen situacions de pobresa energètica
- Cobrir les despeses legals de procediments contra les distribuïdores en el moment d'establir les taxes municipals
- Invertir en instal•lacions de EERR a la ciutat per a augmentar l'autonomia energètica

Augmentar l'autonomia energètica

A nivell de les instal·lacions municipals:

Comú98. Realitzar una auditoria detallada de tot el procés de privatització de l'enllumenat públic, de les inversions reals que ha fet l'empresa i del compliment dels plecs de condicions i plantejar (via consulta ciutadana) la re-municipalització del servei d'enllumenat públic.

Comú99. Aturar totes les externalitzacions i/o privatitzacions de les instal·lacions municipals

Comú100. Fer que l'Agència d'Energia tingui tota la responsabilitat en tots els temes relacionats amb la gestió energètica de les dependències municipals.

Comú101. Implantar sistemes de gestió energètica a tots els equipaments municipals, basats en models d'estalvis garantits. Un percentatge dels estalvis aconseguits hauran de revertir en els propis usuaris dels equipaments municipals.

Comú102. Promoure instal·lacions de generació per a l'autoconsum a tots els equipaments municipals. En el cas de que hi hagués inversió privada, aquesta s'hauria de basar en models d'estalvi garantit cap a la Paeria i haurien de tenir una duració limitada en funció del període d'amortització.

Comú103. Anul·lar els contractes de compra d'electricitat i gas i passar-los a la nova comercialitzadora cooperativa que es creï.

A nivell dels ciutadans i ciutadanes de Lleida:

Comú104. 1. Donar un protagonisme prioritari a la comercialitzadora d'electricitat i gas cooperativa que es creï i promocionar la seva difusió.

Comú105. 2. Informar i promoure, o bé a través de la comercialitzadora o de l'agència d'Energia, l'agrupació de comptadors elèctrics i de gas i la centralització d'instal·lacions per a reduir els costos fixos d'energia.

Comú106. 3. Cobrir les despeses legals contra les distribuïdores pels temes de les taxes.

Comú107. 4. Afavorir la creació de «comunitats energètiques autosuficients» que facin ús de les eines legals existents i de les xarxes socials, per a l'intercanvi energètic entre particulars.

Comú108. 5. Promoure empreses cooperatives per a la instal·lació de panells solars tèrmics amb suport de brigades municipals i de tècnics municipals.

Comú109. 6. Eliminar totes les barreres burocràtiques per a la instal·lació de fonts renovables a les teulades de la ciutat i fer que els tràmits de responsabilitat municipal siguin molt àgils.

Comú110. 7. Afavorir iniciatives cooperatives o col·lectives que plantegin temes d'autoconsum i/o generació local amb EERR i donar el suport legal i tècnic per a que es portin endavant.

A nivell de generació local d'energia:

Comú111. 1. Fer un anàlisi detallat del potencial de l'ús de la biomassa agrícola i forestal a les instal·lacions municipals i també a les Il·lars Lleidatanes.

Comú112. 2. Analitzar models viables per a la utilització d'oli i/o biodièsel, produït a la província de Lleida, per a ús industrial, municipal o en els vehicles particulars.

Comú113. 3. Analitzar el tema del reciclatge d'oli de cuinar i la creació de llocs de feina en aquest sector del reciclatge.

Lluitar contra l'oligopoli elèctric

Comú114. Avaluar la creació de taxes municipals que cobrin a les distribuïdores elèctriques o de gas, la utilització de qualsevol infraestructura municipal o local o els drets de pas de qualsevol instal·lació de subministrament elèctric o de gas a la ciutat.

Promoure la rehabilitació energètica dels edificis de Lleida

En construcció.... però està molt relacionat amb el tema dels habitatges buits, desnonaments....
Algunes idees

Comú115. • Fent servir la Llei catalana, posar multes als bancs que tenen habitatges buits i també als multi-propietaris. Les multes han de servir per:

- Reduir el deute municipal amb els propis bancs
- Promocionar habitatges de lloguer social
- Treure ajudes per a la rehabilitació energètica però basades en estalvi garantit i retorn parcial de l'ajut amb aquest estalvi.

II.- El com. Mecanismes d'organització i control.

Comú98. Assemblea de la candidatura conjunta:

Comú99. Màxim òrgan d'aprovació de línies de treball i de ratificació de la feina feta.

Comú100. Elegeix els membres que formaran la Comissió executiva.

Comú101. Es reuneix de manera ordinària un cop l'any i de manera extraordinària sempre que calgui o ho sol·licitin un X% dels adherits.

Comú102. Hi ha moltes formes d'integrar-se a l'Assemblea, individualment o com entitats, associacions, plataformes, partits, assemblees sectorials, assemblees veïnals o de barri, i cal treballar en el foment i acollida de tots aquests nodes de treball autònoms.

Comú103. Tenen dret a vot totes les persones adherides.

Es considera innecessari arbitrar un mecanisme de participació per a les entitats diferent de la participació a nivell personal dels seus membres que així ho tinguin a bé. Els mecanismes de consens i per solucionar els temes que no generin consens es consideren suficients per evitar que qualsevol grup isolat pugui fer valdre un interès que no sigui comú.

Comú104. L'adhesió al projecte implica l'acceptació dels seus continguts programàtics fonamentals.

Comú105. Tota entitat que vulgui formar-ne part ha d'assumir les línies directrius generals i no pot defensar propostes contràries als grans principis bàsics, com ho serien per exemple el racisme i la xenofòbia, la discriminació per raó de gènere, o la negació del dret de tothom als drets bàsics.

Comú106. A l'Assemblea, o a les assemblees sectorials o de barris que es puguin realitzar, les decisions es prendran per consens. El consens no equival necessàriament a coincidència plena, sinó a acord que una proposta és el millor que en un moment donat podem acordar entre tots, fins i tot si no és el millor per a cadascú, i que per aquest motiu ens comprometem tots plegats amb ella.

Comú107. En el cas que no s'arribés al consens, s'arbitrarà un mecanisme de decisió que doni temps a la reflexió i a l'accés a la informació.

En el moment present, el procediment aprovat per l'Assemblea és tornar-se a reunir al cap d'entre 15 i 30 dies. En aquest cas, les propostes podran ser aprovades amb un 80% dels vots.

Comú108. S'arbitraran mecanismes d'expulsió de l'Assemblea en el cas d'actuacions incompatibles amb l'esperit del projecte.

Comú109. **Comissió coordinadora de la candidatura conjunta:**

Comú110. Òrgan executiu que ha de dur a cap les directrius sorgides de l'Assemblea.

Comú111. Les persones que s'hi integren són elegides per l'Assemblea d'acord amb els mecanismes de decisió establerts (consens com a objectiu i manera pròpia de funcionament, mecanisme de votació que s'estableixi en segona instància). Cal estudiar-ne la composició, de manera que satisfaci bàsicament dues condicions:

- que sigui representatiu de la composició de l'Assemblea.
- que al mateix temps dificulti el bloqueig de les decisions.

Comú112. Es proposa una composició al voltant dels 20 membres, per fer-la operativa, tenint en compte que doni representació a:

- el regidors electes, que hi participaran com a responsables d'àrees temàtiques o d'àrees territorials (regidors per àmbits i per barris)
- persones en representació de partits, entitats, col·lectius, grups (inclosos grups de treballadors del propi ajuntament)
- altres membres de l'Assemblea (es plantegen diferents possibilitats; per barris, per cada cert nombre de membres de l'Assemblea, altres fórmules que donin veu als membres de l'Assemblea no adscrit a cap grup constituït)
- representants de les comissions de treball

Comú113. Els regidors electes formaran directament part de la Comissió coordinadora.

Comú114. Les decisions es prendran per consens o, si aquest no es produeix i es tracta de decisions que no es puguin ajornar, pel 70% dels vots.

Es podrien posar condicions a la composició de l'Executiva com exigir un mínim de suport explícit de membres de l'Assemblea (avals) o establir uns límits en el percentatge de vot que poden tenir a l'executiva els membres que es presentin explícitament com integrants d'una entitat.

Parlar de percentatges en la representació dels grups presenta dificultats, com la mateixa definició de grup o el fet que una cosa és pertanyer de manera oficial a una entitat, i una altra ser-ne afí o sentir-s'hi vinculat. Només sembla possible

(segurament també desitjable) sotmetre a norma la representació explícita d'una entitat. Malgrat tot, no deixa de ser un tema que pot necessitar més treball.

Tema de reflexió. Sempre hem parlat del 80% dels vots per aprovar una mesura si no s'obté el consens. No és una mica excessiu? Al capdavant l'executiva s'enfrontarà sovint a decisions que reclamen immediatesa, a diferència del que passa amb l'Assemblea, que s'enfronta a qüestions de línies generals de treball i decisions que s'han d'anar desenvolupant en el temps, i que sempre poden ser ajornades per a reunions posteriors mentre no s'arribi al consens o al 80%

També s'ha de veure com fer per dificultar el bloqueig sistemàtic de decisions. Una possible opció seria establir com exigència per a l'aprovació el 70% esmentat i com a exigència per al rebuig més d'un 30%, que a més hauria d'incorporar almenys 3 de les entitats integrades en la candidatura. Cal pensar-hi.

Comú115. L'alcalde/alcaldable assumeix la moderació i secretaria de la comissió coordinadora

Comú116. **Assemblees territorials (de barri):**

- Formades per persones i grups de cada barri.
- Realitzen estudis, fan propostes, reben propostes (de veïns, de l'Ajuntament), serveixen per articular els processos participatius a escala de barri. Fan propostes a la Coordinadora i a l'Assemblea.

Valorem establir Assemblees de barri diferenciades de les comissions de treball, d'àmbit sectorial, com a mecanisme de participació (informació, debat, decisió, responsabilització) més proper.

Aquesta estructura en assemblees de barris i sectorials és un objectiu que requereix un procés a llarg termini però que valorem que cal començar a impulsar des de l'inici com a mecanismes que permetin la participació, el debat informat, i la generació de propostes ja sigui per al programa com per al possible govern de la ciutat.

Especialment en el cas de les assemblees de barris, es plantegen com a mecanisme que revitalitzin i actualitzin el paper de les associacions de veïns i que reunixin altres tipus d'iniciatives que han anat sorgint en els barris. Comentem com avui ja existeixen sobre el paper mecanismes descentralitzats de participació, poc operatius a la pràctica. Més que superposar noves estructures, aquesta participació dels barris hauria de poder aprofitar algunes estructures, espais, ara poc útils per a la participació política real.

Comú117. **Comissions de treball:**

- Formades per persones amb capacitat de treball en cada àmbit, incloent personal de l'ajuntament vinculat a aquests àmbits.

Els àmbits en un inici corresponen a les diferents àrees del programa electoral i posteriorment a les àrees de govern dins de la Paeria.

Es considera fonamental que incloguin personal (funcionari i laboral) del propi ajuntament, en tant que experts en els temes respectius i servidors públics més propers a les necessitats, propostes i respostes de la ciutadania afectada per les actuacions municipals

- Constituïdes segons les necessitats de cada moment, ja siguin de tipus sectorial, vinculades a propostes concretes...
- Realitzen estudis i fan propostes a l'executiva i, en el seu cas, a l'Assemblea.

Comú118. **Consultes ciutadanes:**

Comú119. Com origen i destinatària de tota acció política, la ciutadania ha de poder proposar actuacions i ratificar o rebutjar les decisions especialment delicades o d'especial rellevància proposades per l'equip de govern de l'Ajuntament.

Comú120. Amb aquesta finalitat se celebraran consultes ciutadanes periòdiques de caràcter vinculant, per a les quals s'arbitraran els mecanismes que garanteixin alhora la facilitat d'accés i el rigor en el tractament de les dades, fent ús de tecnologia testada i confiable.

Comú121. Les consultes ciutadanes les pot convocar l'Ajuntament o a proposta de la pròpia ciutadania, quan ho requereixi un xx% del cens

Comú122. Els processos de consulta hauran d'incloure procediments adequats previs d'informació, presentació d'alternatives, debat i possibles reformulacions.

Comú123. S'arbitraran processos de consulta en qüestions que afectin una part significativa del pressupost o que comprometin les finances de la Paeria en un percentatge important. També poden convocar-se per resoldre altres qüestions que, tot i que de menor pes pressupostari, no generin consens.

Caldria establir una periodicitat per a les consultes (semestral? anual? model suís?).

A banda de la periodicitat que s'estableixi, estaria bé establir algunes circumstàncies que directament farien obligatori passar per consulta ciutadana. Així, com orientació, podríem parlar de qualsevol despesa que superi el 3% del pressupost (+- 4'5 milions, com ho són la transferència a l'EMU, el pagament a Moventis o el contracte de neteja) o el 2% d'endeutament (+-3,2 milions) sobre el pressupost total mitjà de l'últim lustre, o bé que impliqui, per motius econòmicament justificats, ser plurianual o sobrepassar la pròpia legislatura, de manera que siguin els ciutadans qui aprovin una despesa que compromet a un govern encara no elegit.

III.- El qui. La candidatura electoral.

Comú124. La candidatura és constituirà en forma d'Agrupació d'electors.

Comú125. La figura de l'agrupació d'electors destaca l'origen ciutadà de la candidatura i remarca una personalitat pròpia i independent.

Comú126. Aquesta mateixa independència i manera pròpia de fer les coses es tradueix també en la presència com a entitat autònoma al Consell comarcal i a la Diputació provincial. Malgrat aquesta possibilitat la prioritat de la candidatura serà la dur a terme les seves propostes en l'àmbit municipal.

Comú127. L'agrupació d'electors implica la desaparició de les llistes pròpies dels partits que s'hi sumin, però no la dilució de la seva presència, la seva identitat o les seves sigles en la candidatura electoral, importants per als propis partits i també per al projecte conjunt i per als electors que, al capdavall, bé han de saber on són "els seus".

Comú128. La marca electoral definitiva s'haurà de decidir de comú acord amb totes les persones participants del procés i haurà de ser aprovada per Assemblea.

Comú129. L'elecció del cap de llista i candidat a Paer en cap es durà a terme en el marc de l'Assemblea i s'aprovarà per consens entre els assistents seguin el procediment definit en els estatuts del Comú i a partir de candidatures prèviament presentades.

Comú130. L'elecció de la resta dels integrants de la llista es farà mitjançant un sistema obert d'elecció a partir d'uns candidats prèviament aprovats per l'assemblea amb votació oberta a tots els adherits.

Comú131. Els resultats de les votacions s'ajustaran a partir de dos criteris:

- Cada bloc de 5 haurà d'estar integrat per homes i dones en proporció de (3-2/2-3) per respectar els criteris de la llei de paritat.
- En cada bloc de 5 no es podran incloure més de dos membres procedents del mateix grup, associació o partit polític per poder assegurar que la llista reculli les diferents sensibilitats presents en la candidatura.

Comú132. A les primàries hi podrà concórrer qualsevol persona adherida al projecte.

Comú133. A les primàries hi podran votar totes les persones que s'hagin adherit al projecte.

Comú134. Les persones que formin part de la llista electoral signaran un document compromentent-se a respectar i executar les directrius sorgides de l'Assemblea i les decisions preses per la Comissió executiva.

Comú135. En el cas que algú no complís amb el seu compromís amb la candidatura, la resta d'integrants vetllaran en la mesura de les seves possibilitats per preservar les decisions acordades.

Comú136. El calendari d'actuacions a seguir es basa en un seguit de moments clau. A finals de setembre es convocarà una Assemblea en la qual es constituirà oficialment la Candidatura. De l'octubre al desembre es treballarà en la construcció del programa. Al gener es duran a terme les primàries i es constituirà la llista electoral.

- És cert que la figura de l'Agrupació d'electors genera una pèrdua de pes dels vots als Consells comarcals i a les Diputacions en relació a la Coalició de partits, perquè una agrupació d'electors és una entitat autònoma i els vots que rebí a nivell local no se sumen als vots de cap partit en l'assignació de consellers i diputats en l'àmbit supramunicipal.
- Contra això, però, convé destacar i fer visible la idea que estem creant alguna cosa realment nova, en el fons i en les formes, i que aquesta presència nova ha d'entrar al Consell comarcal i a la Diputació amb entitat pròpia. Potser sí que aquesta posició farà que a nivell supralocal el creixement de la força del projecte no sigui tan immediatament visible com a nivell de Lleida ciutat, però serà més consistent, més coherent i més il·lusionant com a projecte amb futur.
- La fórmula d'Agrupació d'electors, a més, afavoreix l'entrada en el projecte de persones i col·lectius que no es trobarien còmodes veient-se forçades a cóncorrer com a independents sota les sigles d'algun partit.

SECCIÓ 2.- Distribució de les propostes rebudes en grans eixos i proposta de redacció conjunta.

EL QUÈ: PROGRAMA

PARTICIPACIÓ

PC2. Recuperació dels nostres drets, llibertats i democràcies de baix a dalt, de la perifèria al centre, des de l'espai local cap al global.

PC3. Democràcia autènticament participativa i decisiva que utilitzi tots els instruments legals actualment existents per fer-la possible.

PC4. Cogestió amb el teixit social popular, noves formes de participació i sobirania. Pressupostos participatius.

NEC3. Obertura de les portes dels ajuntaments a la responsabilitat ciutadana i obrir la gestió municipal a la cogestió i l'autogestió d'espais i equipaments públics que, precisament per públics, no són dels ajuntaments sinó dels ciutadans.

ERC3. Accés de la gent a la presa de decisions de l'Ajuntament.

ERC4. Cal donar la veu a la ciutat. Desbloqueig i potenciació de les entitats i associacions ciutadanes.

NEC4. Conversió del consistori en motor principal de la participació ciutadana. I si ho parlem i ho discutim entre tots? Foment de la participació.

Pirates1. Participació. Participació directa de la ciutadania als Ajuntaments. És bàsica la creació de reglaments de participació perquè la ciutadania pugui presentar iniciatives als plens, siguin debatudes de manera obligatòria i, si es reuneixen determinades condicions, puguin ser sotmeses a consulta popular en cas de ser rebutjades, amb resultat vinculant per a l'Ajuntament. Per a això oferim la infraestructura requerida, reutilitzant-se AgoraVoting a nivell municipal, complementat amb Minshu per poder realitzar les consultes al menor cost possible i de forma transparent.

PC5. Pedagogia necessària per a la implementació d'eines de formació i informació potenciant les noves tecnologies.

Comú2. En tots i cadascun dels punts que detallem a continuació, s'entén que la participació ciutadana n'és l'eix vertebrador, és a dir, en tot moment és la població qui decideix les polítiques. Aquestes són el resultat de les iniciatives de l'equip de govern que comptin amb el suport ciutadà o bé de la pròpia iniciativa popular.

Comú3. Els ciutadans i les ciutadanes exerceixen la iniciativa i alhora el control de l'acció política. Per això tant les actuacions que s'hagin d'efectuar sobre l'entorn més proper de les persones com les obres de gran envergadura, i de manera especial qualsevol decisió que afecti de manera fonamental el rumb

de la política hauran de ser sotmeses, mitjançant consultes, a l'acceptació o el rebuig dels ciutadans i ciutadanes.

Comú4. Compromís que lligui les decisions de l'equip de govern amb la voluntat de la ciutadania. Amb l'objectiu de facilitar i potenciar la participació es posaran realment en pràctica els mecanismes que la legislació ja preveu i s'arbitraran nous mecanismes allà on els ja existents es mostrin insuficients. Avui es parla molt d'Administració oberta. Cal implantar-la, consolidar-la i anar encara un pas més enllà, cap a la Governança oberta.

Comú83. Oferir la possibilitat a col·lectius i partits que no estiguin representats al ple municipal de presentar-hi mocions que obligatòriament hagin de ser debatudes (establir els mecanismes d'una mena d'ILP municipal).

Comú84. Estudiar quina mena de compromisos són exigibles al govern municipal en les Audiències públiques, començant per l'obligatorietat de respondre a les qüestions plantejades.

Comú85. Dotar l'Ajuntament de les eines informàtiques, mecanismes i personal que permetin i fomentin la participació àgil i informada de la ciutadania.

Comú86. Valorar la possibilitat i mecanismes per reservar una part del pressupost per a la decisió popular (pressupostos participatius).

Comú87. Impulsar i afavorir les assemblees de barris, en què hi tindrien l'oportunitat de participar tots els col·lectius i persones vinculades al barri (associació de veïns, associacions de comerciants, AMPAS...).

Comú88. Generar dinàmiques de participació de persones que habitualment estan fora d'aquests processos (gent gran, persones immigrades, persones excloses socialment).

Comú89. Substituir la regidoria de participació per una supervisió tècnica transversal.

PROPOSTA DE REDACCIÓ CONJUNTA:

Necessitem una **Democràcia autènticament participativa i decisiva, exercida de baix a dalt**. Els ciutadans i les ciutadanes han de poder exercir la **iniciativa** i alhora el **control** de l'acció política.

És bàsica la creació de **reglaments de participació** perquè la ciutadania pugui presentar iniciatives als plens, siguin debatudes de manera obligatòria i, si es reuneixen determinades condicions, puguin ser sotmeses a consulta popular en cas de ser rebutjades, amb resultat vinculant per a l'Ajuntament.

S'oferirà la possibilitat a col·lectius i partits que no estiguin representats al ple municipal de presentar-hi mocions que obligatòriament hagin de ser.

Cal establir noves formes de participació i sobirania que obrin la gestió municipal a la **cogestió** i l'**autogestió** tant dels espais i equipaments públics que, precisament per públics, no són dels ajuntaments sinó dels ciutadans, com a la participació en la confecció dels pressupostos.

Tant les actuacions que s'hagin d'efectuar sobre l'entorn més proper de les persones com les obres o inversions de gran envergadura, i de manera especial qualsevol decisió que afecti de manera fonamental el rumb de la política o impliqui compromisos que abastin més d'una legislatura hauran de ser sotmeses, mitjançant **consultes**, a l'acceptació o el rebuig dels ciutadans i les ciutadanes.

Els resultats de les consultes ciutadanes serà vinculant per a l'equip de govern. No n'hi ha prou amb una administració informativament oberta. Cal anar un pas més enllà, cap a la Governança oberta.

S'impulsaran **dinàmiques de participació** de persones que habitualment estan fora d'aquests processos (gent gran, persones immigrades, persones excloses socialment).

La Regidoria de participació serà substituïda per una supervisió tècnica transversal.

S'impulsaran i afavoriran les **assemblees de barri**, en què hi tindrien l'oportunitat de participar tots els col·lectius i persones vinculades al barri (associació de veïns, associacions de comerciants, AMPAS...). De manera general es potenciarà la veu de les entitats i associacions ciutadanes, que no poden ser simples corretges de transmissió sotmeses al poder sinó font d'iniciativa i de decisió.

S'estudiaran mecanismes per reservar una part del pressupost per a la decisió popular (**pressupostos participatius**).

No es detecten conflictes entre les propostes a aquest nivell general d'intencions. Potser cal que quedi clar si assumim de la mateixa manera la idea de les consultes populars, de la vinculació. També si hi estem d'acord amb la substitució de la regidoria de Participació per una supervisió transversal.

TRANSPARÈNCIA

PC6. Transparència informativa.

ERC5. Transparència i accés a la informació sobre com es gestionen els comptes municipals. Necessitat de rendició de comptes amb la ciutadania.

ERC8. Transparència en les adjudicacions d'obres i de contractes de serveis, així com en les condicions fixades en els contractes i concessions .

NEC11. Transparència de l'administració.

NEC12. Publicitat per part dels càrrecs electes de llur declaració de béns i retribucions tan bon punt preguin possessió d'aquestes responsabilitats i, finalment, ho tornaran a fer en acabat el mandat.

NEC13. Publicitat de les donacions econòmiques rebudes durant la campanya electoral i, alhora, els seus respectius donants.

Pirates2. Transparència. Com candidatura, transparència tant en les despeses de campanya, com en les negociacions (en tot allò que no afecti a l'estratègia de la coalició), o en els salaris dels regidors una vegada passades les eleccions, entre molts altres aspectes.

Pirates3. En cas d'aconseguir accedir a l'alcaldia, aquesta transparència ha de ser assumida per l'Ajuntament. Alcalde, regidors i càrrecs de confiança hauran d'actuar de manera transparent, tant en reunions, com referent a sous i càrrecs, fent públics els contractes de l'Ajuntament amb empreses, denunciant els que incloguin clàusules contràries a la transparència, i facilitant a la ciutadania l'accés a tota la informació disponible. Per fer-ho possible oferim la nostra experiència en sistemes de gestió de contingut i en formats oberts per facilitar l'accés a les dades i el seu ús per part de la ciutadania per auditar i millorar el seu Ajuntament.

Pirates10. Amb això apostem per un model de transparència activa, pròpia dels nostres temps, que no es limiti a permetre la consulta de les dades mitjançant tramitació d'instàncies a l'ajuntament, sinó que obri les seves dades a tota la ciutadania i habiliti la seva consulta activa a través d'Internet, simplificant la seva anàlisi.

Comú6. L'Ajuntament és un instrument de servei a les persones, i aquest servei ha de poder ser fiscalitzat en tot moment per les persones a qui va adreçat.

Comú7. Per això, tot aprofitant les noves tecnologies, la transparència ha de ser absoluta i sense obstacles. A més, es celebraran auditories periòdiques per tal de garantir que la feina es fa ben feta: sense amiguismes, sense despeses supèrflues i amb eficàcia.

Comú8. Totes les contractacions i totes les concessions administratives, independentment del seu import, seran públiques i transparents, i podran ser revisades per la ciutadania. S'evitarà així l'opacitat derivada de la possibilitat de camuflar grans despeses fragmentant-les en petites partides. Seran públics també els ítems de valoració de les adjudicacions així com els puntuacions obtingudes. S'eradicarà el clientelisme.

II Distribució de les propostes rebudes en grans eixos i proposta de redacció conjunta.

1r bloc: PROGRAMA

Comú90. Seran transparents les propostes, debats i processos de presa de decisions, tot publicant en espais destacats, entre altres coses, la documentació i ordre del dia dels plens i de les comissions.

Comú91. El gabinet de premsa de l'Ajuntament no es limitarà a informar de l'acció de l'equip de govern, sinó de les propostes i treball de tots els grups.

PROPOSTA DE REDACCIÓ CONJUNTA:

L'**Ajuntament** és un instrument de servei a les persones, i aquest servei **ha de poder ser fiscalitzat en tot moment per les persones a qui va adreçat.**

El govern municipal ha de retre comptes davant de la ciutadania. Per això, tot aprofitant les noves tecnologies, la **transparència** ha de ser **absoluta** i sense obstacles. A més, es celebraran **auditories periòdiques** per tal de garantir que la feina es fa ben feta: sense amiguismes, sense despeses supèrflues i amb eficàcia.

Totes les **contractacions** i totes les **concessions** administratives, independentment del seu import, seran **públiques i transparents**, i podran ser revisades per la ciutadania. S'evitarà així l'opacitat derivada de la possibilitat de camuflar grans despeses fragmentant-les en petites partides. Seran públics també els ítems de valoració de les adjudicacions així com els puntuacions obtingudes. S'eradicarà el clientelisme.

Seràn transparents les propostes, debats i processos de presa de decisions, tot publicant en espais destacats, entre altres coses, la documentació i ordre del dia dels plens i de les comissions.

El **gabinet de premsa** de l'Ajuntament no es limitarà a informar de l'acció de l'equip de govern, sinó de les propostes i treball de tots els grups.

Apostem per un **model de transparència activa**, pròpia dels nostres temps, que no es limiti a permetre la consulta de les dades mitjançant tramitació d'instàncies a l'ajuntament, sinó que obri les seves dades a tota la ciutadania i habiliti la seva consulta activa a través d'Internet, simplificant la seva anàlisi.

Es proposa la creació d'un **Observatori ciutadà del compliment de compromisos** adquirits pel govern municipal, en el qual la ciutadania pugui denunciar aquelles actuacions que incompleixin o contravinguin els compromisos concrets i línies d'actuació incorporades al programa electoral.

Cal facilitar que la ciutadania analitzi el **deute de l'Ajuntament** en qüestió i, fins i tot, reclami judicialment la responsabilitat de la part del deute adquirit per equips de govern anteriors que consideri il·legítima. Per això, es permetrà que associacions com l'Auditoria Ciutadana del Deute puguin accedir a tota la informació necessària. En el cas de ser necessari, es contractarien serveis externs de consultoria per poder completar els informes jurídics sobre les irregularitats detectades.

Aquests informes no deuen ser només una denúncia pública, són la base per poder demandar la rescissió de contractes fraudulents o abusius que estiguin sagnant les arques i sol·licitar sancions i indemnitzacions a aquells que haguessin obrat indegudament.

Els càrrecs electes faran pública llur **declaració de béns i retribucions** tan bon punt preguin possessió d'aquestes responsabilitats i, finalment, ho tornaran a fer en acabat el mandat.

Seràn públiques les **donacions econòmiques** rebudes durant la campanya electoral i, alhora, els seus respectius donants.

Veiem un possible tema que necessita un acord més explícit: la declaració pública de béns dels electes. Pública vol dir davant de les instàncies públiques oficials, o vol dir que qualsevol ciutadà hi pugui tenir accés? Té dret el ciutadà a la invasió de la privacitat del polític o només a la declaració del notari sobre la variació patrimonial durant el temps en què ha exercit la funció política?

DRETS SOCIALS

PC1. Sentit de ciutadania basada en el bé comú.

PC7. Preservació i extensió dels serveis i els drets socials. Priorització les polítiques socials i de sostenibilitat com a eixos de treball.

PC9. Veritable política d'habitatge públic que ha de començar per decretar que els pobles i ciutats siguin lliures de desnonaments.

ERC1. Garantia de les necessitats bàsiques. Lluita contra la pobresa i l'exclusió social.

NEC1. Ubicació de la gent i els seus anhels en el centre de la política.

NEC2. Orientació social i primacia dels serveis públics davant la privatització anterior.

Comú21. La Paeria ha de vetllar per tal que tothom tingui coberts els seus drets bàsics com ho són un sostre, l'aliment, l'educació, la salut o l'accés a la cultura.

Comú22. S'actuarà urgentment per frenar la pèrdua dels drets bàsics per situacions de pobresa. Sempre mantenint una especial atenció cap a les necessitats dels col·lectius més desafavorits, el criteri en la política de suport a les necessitats dels ciutadans serà sempre serà la relació entre les necessitats de les persones i la seva situació econòmica particular.

Comú23. Les actuacions de caràcter assistencial resulten imprescindibles i han de ser potenciades en l'actual situació d'emergència social. Aquestes polítiques, però, només tenen sentit si van acompanyades d'actuacions que promoguin l'autonomia de les persones, la recuperació en la capacitat per cercar solucions i la responsabilitat en la lluita per millorar la seva situació.

Comú24. Com a dret bàsic, l'Ajuntament tindrà especial cura de la seguretat ciutadana, tot arbitrants els mecanismes necessaris per tal de potenciar la funció de servei a la ciutadania de la Guàrdia urbana.

EUiA1. Garantia de l'autonomia personal, accessibilitat física, social i econòmica.

EUiA2. Des del món local, el treball adreçat a l'objectiu pobresa 0 passa per reforçar els serveis socials municipals i per la planificació estratègica que abordi els problemes estructurals de la nostra societat.

EUiA3. En aquesta línia cal apostar per l'elaboració i l'execució del Plans d'Inclusió Social (PIS), que haurien d'articular les polítiques de promoció econòmica: les d'ocupació, d'educació, de cultura, els serveis socials, l'urbanisme i l'habitatge.

EUiA4. Hem de superar l'assistencialisme. L'objectiu dels serveis socials ha de ser la promoció de l'autonomia de les persones, no l'ajuda per a situacions difícils.

EUiA5. Compromesos amb la infància i l'adolescència

- o Prevenició de les situacions de risc i per garantir la igualtat d'oportunitats.

- o Integració dels serveis d'atenció a la infància en uns serveis socials municipals. Cal acabar amb els eterns circuits de derivació entre els circuits educatius, socials i sanitaris, que provoquen dispersió de recursos, de diagnòstics i de formules d'atenció a la infància i de prevenició de les

seves problemàtiques. Els municipis han de poder dirigir i coordinar la feina de recursos com els Equips d'atenció a la infància i l'adolescència, els Equips d'atenció psicopedagògica o els Serveis de salut mental infantil i juvenil (els EAIA, els EAP, els CDIAP, CSMIJ,...) o fins i tots els Serveis d'escolarització compartida o els Programes de formació de majors de 16 anys.

o Desenvolupament de programes d'oci alternatiu i d'ús cívic de l'espai públic amb adolescents i joves.

COOPERACIÓ I SOLIDARITAT

EUiA64. La sensibilització de la ciutadania és un element clau de les polítiques de cooperació i solidaritat, de la cultura de pau i dels drets humans.

EUiA65. Malgrat la situació de crisi econòmica, cal mantenir les polítiques de cooperació i solidaritat, de cultura de pau i de promoció dels drets humans. Mantindrem els recursos destinats a cooperació i solidaritat. Destinarem l'1 % dels ingressos propis municipals al finançament de projectes de cooperació al desenvolupament.

SALUT PÚBLICA

EUiA6. L'acció assistencial no recau majoritàriament sobre els ajuntaments, però sí cal tenir una acció decidida pel que fa a prevenció, protecció i promoció.

EUiA7. Planificar bé la urbanització, els serveis i equipaments, la mobilitat i l'habitatge com a garanties d'un desenvolupament humà més saludable. Cal establir polítiques intersectorials orientades a aconseguir entorns sans i segurs.

EUiA8. La creació dels Governos Territorials de Salut (GTS), constituïts, en un 50%, per representants municipals, permet una intervenció directa dels ajuntaments en la planificació de l'estructura assistencial. Al mateix temps, possibilita disposar d'informació que ha de ser transmesa als ciutadans de manera transparent sobre comptes, inversions, despeses, serveis prestats, llistes i temps d'espera....

SEGURETAT PÚBLICA I PROTECCIÓ CIVIL

EUiA56. El monopoli de la seguretat no pertany a la dreta. Cal fer emergir una nova visió de la seguretat des de la justícia i la sostenibilitat, una visió de la seguretat que analitza i té en compte els riscos i els conflictes produïts socialment.

EUiA57. La seguretat pública no pot basar-se exclusivament en més serveis policials ni en més justícia penal. Són necessàries polítiques públiques transversals de prevenció i d'inclusió social, de reducció dels factors de risc i de serveis públics de qualitat i eficients per reduir-ne les causes.

EUiA58. Un model integral de seguretat suposa impulsar polítiques de protecció civil com a eina bàsica de coneixement dels riscos, de prevenció i de planificació dels mateixos, així com de coordinació entre tots els cossos operatius quan l'emergència s'ha produït.

LLIBERTATS SEXUALS.

EUiA59. És un objectiu per a la coalició d'ICV-EUiA-EPM en l'àmbit local fer que totes les persones puguin desenvolupar-se plenament.

EUiA60. Per poder assolir aquest objectiu s'ha de garantir la llibertat d'elecció del projecte vital i la igualtat d'oportunitats per poder dur-lo a terme.

EUiA61. El masclisme, l'homofòbia i la transfòbia encara són realitats a les nostres viles i ciutats que redueixen l'autonomia de les persones i que cal treballar per eradicar.

PROPOSTA DE REDACCIÓ CONJUNTA:

Les persones, les seves necessitats i els seus anhels **han de ser sempre i per damunt de tot el centre de la política**. Ens sentim compromesos amb un sentit de ciutadania basat en el bé comú.

L'acció política ha de lluitar amb tots els mitjans al seu abast per **garantir les necessitats bàsiques**. La Paeria ha de vetllar per tal que tothom tingui coberts els seus **drets bàsics** com ho són un sostre, l'aliment, l'educació, la salut o l'accés a la cultura.

L'actual composició social exigeix remarcar per igual el **respecte a la diversitat** de les identitats i la **igualtat dels drets**. Són imprescindibles polítiques actives **per la igualtat i contra la discriminació** per raons de creença, ideologia, origen, ètnia, sexe o orientació sexual.

Cal una orientació social de la política municipal i una **primacia dels serveis públics** davant la privatització anterior.

Les actuacions de caràcter assistencial resulten imprescindibles i han de ser potenciades en l'actual situació d'emergència social. Cal reforçar els serveis socials municipals i establir una planificació estratègica que abordi els problemes estructurals de la nostra societat. Aquestes polítiques, però, només tenen sentit si van acompanyades d'actuacions que promoguin l'autonomia de les persones, la recuperació en la capacitat per cercar solucions i la responsabilitat en la lluita per millorar la seva situació. **L'assistencialisme ha de ser substituït per l'estímul de l'autonomia sostenible**.

Les **polítiques de cooperació i solidaritat**, de cultura de pau i de promoció dels drets humans segueixen sent, tant o més que mai, una exigència inexcusable, i la crisi que patim no pot servir d'excusa per reduir-les. La sensibilització de la ciutadania és un element clau de les polítiques de cooperació i solidaritat, de la cultura de pau i dels drets humans.

És urgent una veritable política d'**habitatge públic** que com a primera urgència ha d'aturar els desnonaments.

Cal **eradicar la pobresa energètica** a la ciutat de Lleida. No pot haver cap llar a Lleida que no pugui cobrir les despeses energètiques per aconseguir un confort a casa.

Mantindrem polítiques especialment compromeses amb la **infància**, l'**adolescència** i la **joventut**, com etapes clau en la formació física, intel·lectual i emocional de la persona, i precisament per aquest motiu etapes també especialment vulnerables.

La **salut** ha de constituir un objectiu fonamental. L'acció assistencial no recau majoritàriament sobre els ajuntaments, però sí cal tenir una acció decidida pel que fa a polítiques de prevenció, protecció i promoció de la salut.

Com a dret bàsic, l'Ajuntament tindrà especial cura de la **seguretat ciutadana**. Cal fer emergir una nova **visió de la seguretat des de la justícia i la sostenibilitat**, una visió de la seguretat que analitza i té en compte els riscos i els conflictes produïts socialment. Cal també arbitrar els mecanismes necessaris per tal de potenciar la funció de servei a la ciutadania de la Guàrdia urbana.

Un model integral de seguretat suposa impulsar polítiques de **protecció civil** com a eina bàsica de coneixement dels riscos, de prevenció i de planificació dels mateixos, així com de coordinació entre tots els cossos operatius quan l'emergència s'ha produït.

Segurament aquí no trobarem desacords. Però bé cal tenir clar que aquest epígraf és un dels més importants i al mateix temps un dels que necessitaran més concrecions per passar de les declaracions de bones intencions als fets. Què es pot fer en concret? Com es pot organitzar? Quins mecanismes s'han de posar en funcionament? Quins diners que van a parar a altres llocs aniran a parar aquí? Ens juguem molt a dir que millorarà l'orientació social de la política municipal si no concretem què serem capaços de fer.

ECONOMIA DEL BÉ COMÚ

PC8. Municipalització de l'aigua i el sòl.

PC11. Abordar situacions com les subcontractacions, la cessió de beneficis a mans privades a través de les externalitzacions, etc; i sobretot lluitar per un règim de finançament de les corporacions locals amb una participació suficient en la gestió dels pressupostos del conjunt de les administracions públiques.

ERC2. Política fiscal i impositiva que tingui en compte la renda i el patrimoni dels contribuents.

ERC6. Rigor, justícia i equitat en la gestió dels diners i els equipaments públics, en contra de l'ús dels recursos públics al servei dels interessos dels governs municipals i dels lobbies que els donen suport.

ERC7. Eliminació de les xarxes de favoritismes i de tractes desigualtaris.

ERC9. Control de la despesa. Reducció dels nivells d'endeutament, que hipotequen futures inversions.

ERC10. Acceleració del pagament de proveïdors, la majoria petit empresaris que pateixen per fer front a les seues despeses per causa dels deutes que hi té contrets la Paeria.

ERC11. Polítiques de suport real i efectiu al comerç i als sectors productius de la ciutat, especialment al sector agroalimentari.

ERC13. Inversions ben justificades, efectives i adreçades a la cobertura real de necessitats, lluny de l'efectisme o el lluïment de l'alcaldia.

ERC14. Estalvi en el consum incrementant l'eficiència energètica dels edificis municipals i de les instal·lacions i els equipaments públics.

Pirates4. Auditoria Ciutadana.

Pirates5. Facilitar que la ciutadania analitzi el deute de l'Ajuntament en qüestió i, fins i tot, reclami judicialment la responsabilitat de la part del deute adquirit per l'equip de govern anterior que consideri il·legítima. Per a això, es permetrà que associacions com l'Auditoria Ciutadana del Deute puguin accedir a tota la informació necessària.

Pirates6. Si una auditoria ciutadana detectés indicis d'irregularitats, l'ajuntament els assistirà en la mesura del necessari perquè es puguin redactar informes amb validesa jurídica.

Pirates7. S'aportarà el treball i la cooperació de l'ajuntament i els seus treballadors per a aquesta labor, i en el cas de ser necessari, es contractarien serveis externs de consultoria per poder completar els informes jurídics sobre aquestes irregularitats.

Pirates8. Aquests informes no deuen ser només una denúncia pública, són la base per poder demandar la rescissió de contractes fraudulents o abusius que estiguin sagnant les arques i sol·licitar sancions i indemnitzacions a aquells que haguessin obrat indegudament.

Pirates9. Des de Pirates de Catalunya oferim les nostres eines de treball col·laboratiu i experiència en treball en xarxa, sistemes de gestió de continguts i gestió, mineria, filtrat i anàlisi de dades a fi de facilitar aquesta auditoria.

NEC5. Increment la despesa social per lluitar contra l'escletxa social que colpeja els sectors més desprotegits, retallant en altres absurds dispendis provinents d'una cultura política sovint erràtica.

NEC6. Equitat, tot afavorint la igualtat d'oportunitats, cosa que principalment vol dir garantir a tothom l'accés a una educació de qualitat, incloses les activitats educatives no escolars com ara l'art i l'esport; i amb unes inversions públiques més intenses als barris més necessitats i no al contrari.

NEC7. Eficiència, amb una gestió sustentada en la cooperació municipal, més que en la competència, tant pel que fa a la provisió de serveis públics, com a la promoció econòmica.

NEC9. Reducció del deute. Estem pagant 8000 euros diaris (tres milions l'any) en interessos que impedeixen altres inversions.

NEC10. Cal acabar amb l'especulació i la cultura del totxo.

Comú15. La gestió econòmica no pot ser presentada com un pur exercici mecànic de suma i resta, sinó com una decisió compromesa i pública sobre on se suma i on es resta. L'Ajuntament disposa de recursos per fer moltes coses, fins i tot en aquests moments de dificultats econòmiques. El que resulta imprescindible és establir quines són les inversions i les despeses prioritàries en cada moment i en cada context social, laboral o econòmic.

Comú16. S'evitaran despeses supèrflues derivades de la mala gestió, de la manca de previsió i de la construcció d'infraestructures.

Comú17. Es vetllarà per l'eficiència dels serveis públics. En el cas que es consideri adequada la concessió a empreses privades de la gestió d'alguns serveis públics, les concessions respondran a plec de condicions exigents en els quals s'incorporaran criteris ètics. En qualsevol cas es revisarà el grau de compliment dels plec de condicions per part de les empreses que en l'actualitat realitzen aquestes tasques.

Comú19. Es realitzarà una auditoria del deute de La Paeria, que constitueix una gran llosa en les possibilitats de despesa i d'inversió municipals. Es procedirà al pagament urgent de tot el deute legítim, i al mateix temps es decretarà l'impagament del deute il·legítim, és a dir, del deute contret sense cap benefici per a la ciutat i del qual s'ha d'exigir responsabilitats a aquells que el van contreure.

Comú10. L'Ajuntament ha de vetllar en tot moment perquè l'economia sigui una eina al servei de la societat i del bé comú.

Comú11. En l'ús dels seus propis recursos, la Paeria adoptarà criteris ètics i de bé comú, tant a l'hora de determinar les empreses i entitats amb què treballarà (banca, energia, proveïdors...) com en el suport específic que rebin empreses i entitats concretes. La sostenibilitat, el respecte a les persones, l'esperit del cooperativisme... no poden ser simples ornaments publicitaris sinó línies d'actuació afavorides des dels poders públics.

Comú12. L'Ajuntament és un agent econòmic per si mateix i ha de ser, sobretot, un agent dinamitzador i col·laborador amb els agents econòmics de la ciutat, tot estimulants i facilitant l'empenta de la iniciativa privada en la creació de llocs de treball. Entre altres mesures, resulta imprescindible reduir, clarificar i accelerar els tràmits administratius.

Comú13. Pel que fa als impostos, aquells que depenen de la Paeria tindran caràcter progressiu, és a dir, el percentatge aplicat en les taxes no serà uniforme, sinó variable en funció del nivell econòmic de les persones.

EUiA66. Exigir un acord urgent entre govern de l'Estat, Generalitat de Catalunya (CCAA) i entitats municipalistes per un nou model de finançament local que hauria d'entrar en vigor el més aviat possible.

EUiA67. Treballar a fons per tal d'optimitzar al màxim tots els recursos disponibles, en base a criteris d'eficiència i eficàcia. De poc ens servirà incrementar els recursos si no se'n fa una utilització òptima. La ciutadania ha de tenir la percepció que es fa una utilització eficient dels recursos municipals.

EUiA68. Fins que no s'aconsegueixi la modificació de la Llei Reguladora de les Hisendes Locals, explorar les fórmules alternatives (subvencions) per ampliar el caràcter progressiu de l'IBI en funció de la renda del contribuent.

EUiA20. Garantirem diversos usos públics i socials dels edificis de titularitat municipal o que comptin amb inversió municipal.

EUiA21. Entre aquests espais destaquen els centres educatius. Aquests centres poden tenir un ús fora de l'horari escolar, que no només no s'ha de menystenir sinó que cal potenciar en la mesura del possible. Per això caldrà treballar per proposar horaris i criteris d'obertura de patis, biblioteques, aules d'informàtica en horaris extraescolars, caps de setmana i vacances.

EUiA22. Però per fer això possible caldrà també preveure les obres d'adequació necessàries (accessos, fonts,...) i les despeses ordinàries de conservació requerides (possibles costos addicionals de neteja, reparacions,...) que permetin optimitzar el patrimoni públic dels centres escolars fora de l'horari lectiu.

EUiA45. Potenciarem la contractació municipal amb empreses netes i curoses amb els drets dels consumidors/es i usuaris/es. Tot i que la normativa de contractació és molt estricta i preveu la no discriminació de les diferents ofertes, és possible introduir clàusules en els plecs, per les qual l'òrgan que atorga els contractes pugui valorar especialment aquestes característiques. Aquesta decisió pot afectar un ventall molt gran de contractes, des de proveïdors de vehicles, materials i/o maquinària, fins a l'atorgament de concessions.

EUiA46. Realitzarem ecoauditories i auditories de consum a les empreses de serveis municipals. De la mateixa manera que les ecoauditories han estat eines efectives per valorar l'impacte sobre el medi de les empreses i administracions, seria interessant potenciar també auditories de consum dels serveis municipals, tant d'aquells serveis que els ajuntaments presten directament com dels que es presten mitjançant empreses públiques o empreses concessionàries.

EUiA47. Vincularem la cooperació municipal amb les entitats i els moviments associatius a actituds de consum responsables. Atesa la importància que tenen els ajuts municipals a organitzacions i associacions, seria interessant condicionar aquests ajuts a actituds de consum responsable per part de les organitzacions beneficiàries (estalvi energètic, reciclatge, compra responsable, criteris participatius en la presa de decisions,...).

EUiA48. Potenciarem l'estalvi energètic a les activitats i els serveis municipals. Aquesta potenciació ha de ser ampliable no només a la pròpia administració municipal, sinó també a empreses públiques, concessionàries i altres organitzacions col•laboradores.

PROPOSTA DE REDACCIÓ CONJUNTA:

La **gestió econòmica** no pot ser presentada com un pur exercici mecànic de suma i resta, sinó **com una decisió compromesa i pública sobre on se suma i on es resta**. L'Ajuntament disposa de recursos per fer moltes coses, fins i tot en aquests moments de dificultats econòmiques. El que **resulta imprescindible és establir quines són les inversions i les despeses prioritàries** en cada moment i en cada context social, laboral o econòmic.

L'Ajuntament ha de vetllar en tot moment **perquè l'economia pública sigui una eina al servei de la societat i del bé comú**. El rigor, la justícia i l'equitat han de presidir la gestió dels diners i els equipaments públics, en contra de l'ús dels recursos públics al servei dels interessos dels governs municipals i dels lobbies que els donen suport.

Cal incrementar la **despesa social** per lluitar contra l'esclatxa social que colpeja els sectors més desprotegits, retallant en altres absurds dispendis provinents d'una cultura política erràtica.

Cal vetllar per l'**equitat**, tot afavorint la **igualtat d'oportunitats**, cosa que principalment vol dir garantir a tothom l'accés a una educació de qualitat, incloses les activitats educatives no escolars com ara l'art i l'esport; i amb unes inversions públiques més intenses als barris més necessitats i no al contrari.

Garantirem diversos **usos públics i socials dels edificis de titularitat municipal** o que comptin amb inversió municipal. Entre aquests espais destaquen els centres educatius, que poden tenir un ús fora de l'horari escolar.

Cal acabar amb les xarxes de favoritismes, clientelismes i tractes desigualitaris.

La política fiscal i impositiva tindrà en compte la renda i el patrimoni dels contribuents. **Els impostos que depenen de la Paeria tindran caràcter progressiu**, és a dir, el percentatge aplicat en les taxes no serà uniforme, sinó variable en funció del nivell econòmic de les persones.

Fins que no s'aconsegueixi la modificació de la Llei Reguladora de les Hisendes Locals, explorar les fórmules alternatives (subvencions) per ampliar el caràcter progressiu de l'IBI en funció de la renda del contribuent.

La gestió de l'aigua, el sòl, el transport públic i l'enllumenat públic ha de ser pública.

És necessari exigir un **nou règim de finançament** de les corporacions locals amb una participació suficient en la gestió dels pressupostos del conjunt de les administracions públiques.

És urgent un **control de la despesa**. Cal **reduir els nivells d'endeutament**, que hipotequen futures inversions. Estem pagant 8000 euros diaris (tres milions l'any) en interessos que impedeixen altres inversions. S'evitaran despeses supèrflues derivades de la mala gestió, de la manca de previsió i de la construcció d'infraestructures innecessàries.

S'estalviarà en el consum incrementant l'**eficiència energètica** dels edificis municipals i de les instal·lacions i els equipaments públics.

En 4 anys, cal aconseguir **que tota l'electricitat que consumeixen les instal·lacions municipals sigui d'origen renovable** (EERR): un percentatge ha de venir de l'auto producció a la ciutat i un altre percentatge en compra d'energia verda certificada. En 4 anys cal aconseguir **que la ciutat en conjunt compleixi els compromisos de la UE**: 20% de reducció del consum energètic; 20 % de producció amb RES.

Es vetllarà per l'eficiència dels serveis públics. Les empreses que, des de la gestió municipal, siguin contractades, hauran de respondran a plecs de condicions exigents en els quals s'incorporaran criteris ètics. En qualsevol cas es revisarà el grau de compliment dels plecs de condicions per part de les empreses que en l'actualitat realitzen aquestes tasques.

L'Ajuntament és un agent econòmic per si mateix i ha de ser, sobretot, un **agent dinamitzador i col·laborador amb els agents econòmics de la ciutat**, tot estimulant i facilitant l'empenta de la iniciativa privada en la creació de llocs de treball. És necessari generar polítiques de suport real i efectiu al comerç i als sectors productius de la ciutat, especialment al sector agroalimentari.

L'Ajuntament promourà el **cooperativisme**, tant pel que fa a l'àmbit professional, de consum o d'habitatge.

Resulta imprescindible reduir, clarificar i accelerar els **tràmits administratius**.

Cal accelerar el **pagament de proveïdors**, la majoria petit empresaris que pateixen per fer front a les seues despeses per causa dels deutes que hi té contrets la Paeria.

En l'ús dels seus propis recursos, la Paeria adoptarà criteris ètics i de bé comú, tant a l'hora de determinar les empreses i entitats amb què treballarà (banca, energia, proveïdors...) com en el suport específic que rebin empreses i entitats concretes. La sostenibilitat, el respecte a les persones, la cura del medi ambient, l'esperit del cooperativisme... no poden ser simples ornaments publicitaris sinó línies d'actuació afavorides des dels poders públics.

Es facilitarà que la ciutadania analitzi el deute de l'Ajuntament i, fins i tot, que **reclami judicialment** la responsabilitat de la part del deute adquirit per equips de govern anteriors que consideri il·legítima, és a dir, el deute contret sense cap benefici per a la ciutat.

Per a això, es permetrà que associacions com l'Auditoria Ciutadana del Deute puguin accedir a tota la informació necessària.

Si una auditoria ciutadana detectés indicis d'irregularitats, l'ajuntament els assistirà en la mesura del necessari perquè es puguin redactar informes amb validesa jurídica. En el cas de ser necessari, es contractarien serveis externs de consultoria per poder completar els informes jurídics sobre aquestes irregularitats.

Aquests informes no deuen ser només una denúncia pública, són la base per poder demandar la rescissió de contractes fraudulents o abusius que estiguin sagnant les arques i sol·licitar sancions i indemnitzacions a aquells que haguessin obrat indegudament.

El deute considerat il·legítim podrà ser declarat no assumible, i se n'hauran d'exigir responsabilitats a aquells que el van contreure.

II Distribució de les propostes rebudes en grans eixos i proposta de redacció conjunta.

1r bloc: PROGRAMA

Epígraf llar i important. No hi ha col·lisions directes entre propostes, però bé caldria clarificar més el tema del deute il·legítim i el seu impagament. Estem d'acord en el concepte? Estem d'acord en els mecanismes i criteris per establir-lo?

MODEL DE CIUTAT

PC10. Recuperació dels espais i béns públics

PC12. Sistema de transports de qualitat i veritablement públics.

ERC16. Urbanisme al servei de les persones i no de les constructores.

ERC17. Recuperació i creació d'espais verds vs proliferació d'espais urbans "durs".

NEC55. L'objectiu principal ha de ser **convertir** la ciutat i el nostre entorn en paradigma de les ciutats en xarxa que Catalunya necessita.

NEC56. Paper impulsor de dinamitzar el territori més des-estructurat i menys homogeni de Catalunya.

NEC51. Lleida ha de ser no solament una ciutat agradable per a viure sinó un indret atractiu per visitar.

NEC52. Model cultural sòlid. Hom sap que Cultura i Turisme van íntimament lligats, de tal manera que sense una política cultural definida és difícil bastir un model turístic durable i atractiu. La nostra capacitat d'atracció depèn de la solidesa de les nostres accions culturals i de la capacitat que tinguem de posar en valor el nostre patrimoni.

NEC53. Cal posar en valor els trets que ens defineixen i ens identifiquen com a ciutat: la gastronomia, la gent, els costums, els mercats, la vida quotidiana, l'esport, la llengua i la parla, els productes de la terra....

NEC54. Prioritat de les actuacions urbanístiques del casc antic. Una ciutat sense centre històric és una ciutat sense cor i la seva recuperació ara ja és una urgència inajornable.

Comú32. Es potenciarà la integració de la ciutat i l'horta, enteses com una totalitat. S'obriran canals de contacte i enriquiment mutu. Es donarà suport al sector agroalimentari ecològic i de qualitat i es fomentarà el consum de productes de proximitat.

NEC8. Sostenibilitat, mitjançant la minimització de la necessitat de l'auto i promocionant de veritat l'ús de la bicicleta i els transport públic, la cura de l'espai i els recursos naturals del municipi, l'impuls a mesures d'eficiència energètica i la municipalització de serveis bàsics com ara l'aigua, l'energia i les telecomunicacions.

Comú33. Es vetllarà per l'eficiència energètica. Es posaran en marxa mecanismes d'estalvi públics i municipals per potenciar l'auto-abastiment energètic. Es potenciarà el sector primari i energètic per tal d'afavorir el desenvolupament i generar ocupació.

Comú34. El model d'urbanisme i arquitectura serà a la mida de les persones. Es fomentarà l'espai públic com a lloc de gaudi, trobada i cultura.

AUTONOMIA ENERGÈTICA I LLUITA CONTRA LA POBRESA ENERGÈTICA

4 objectius bàsics

Comú91. Eradicar la pobresa energètica a la ciutat de Lleida. No pot haver cap llar a Lleida que no pugui cobrir les despeses energètiques per a aconseguir un confort a casa.

Comú92. Augmentar l'autonomia energètica de la ciutat de Lleida, de totes les infraestructures municipals i dels ciutadans i ciutadanes de Lleida. Objectius:

1. En 2 anys, aconseguir que tota l'electricitat que consumeixen les instal·lacions municipals sigui d'origen renovable (EERR): un percentatge ha de venir de l'auto producció a la ciutat i un altre percentatge en compra d'energia verda certificada.
2. En 4 anys aconseguir que la ciutat en conjunt compleixi els compromisos de la UE: 20% de reducció del consum energètic; 20 % de producció amb RES
3. Promoure activament l'autoconsum individual i col·lectiu mitjançant EERR

Comú93. Generar llocs d'ocupació relacionats amb les EERR i l'autoconsum energètic.

Comú94. Lluitar contra l'oligopoli elèctric mitjançant taxes municipals: Avaluar la creació de taxes municipals que cobrin a les distribuïdores elèctriques o de gas, la utilització de qualsevol infraestructura municipal o local o els drets de pas de qualsevol instal·lació de subministrament elèctric o de gas a la ciutat.

Comú95. Promoure activament la rehabilitació energètica dels edificis i habitatges de la ciutat

Eines per a aconseguir els objectius

Lluita contra la pobresa energètica:

Aquesta problemàtica té moltes vessants socials i econòmiques, però identifiquem 5 factors que determinen l'augment de la pobresa energètica:

1. La caiguda del poder adquisitiu de les persones degut a la pèrdua de feina
2. L'augment molt elevat dels costos fixos i variables de l'electricitat i del gas
3. La baixa qualitat dels habitatges de la gent amb pocs recursos
4. La falta d'informació sobre el propi consum energètic i sobre les tarifes
5. El sobre dimensionament de les instal·lacions i de les potències contractades

La forma d'abordar aquestes problemàtiques es basa en ser conscients que és un deure municipal lluitar contra aquesta injustícia i, tot i que les competències energètiques estan fora de l'àmbit municipal, proposem les següents línies d'actuació:

Comú96. Crear una agència d'Energia Local de Lleida que es dediqui a l'assessorament gratuït a les persones i empreses de Lleida en temes relacionats amb la reducció del consum i en baixar la potència. També ha de fer una diagnosi detallada de les famílies que es troben en situació de pobresa energètica. Ha de fer servir les noves eines TIC i les xarxes socials per a arribar a la població.

Comú97. Promoure una comercialitzadora d'electricitat i de gas, de caràcter local i social. La fórmula d'aquesta comercialitzadora hauria de ser la d'una cooperativa, amb participació

minoritària de la Paeria. Es pot crear de nou o com a associació amb comercialitzadores existents (elèctrica Serosense, Som Energia, Factor Energia....). L'aportació municipal s'ha de centrar en garantir que els marges de benefici de la comercialitzadora es dediquin a:

- Cobrir les factures de les persones que pateixen situacions de pobresa energètica
- Cobrir les despeses legals de procediments contra les distribuïdores en el moment d'establir les taxes municipals
- Invertir en instal·lacions de EERR a la ciutat per a augmentar l'autonomia energètica

Augmentar l'autonomia energètica

A nivell de les instal·lacions municipals:

Comú98. Realitzar una auditoria detallada de tot el procés de privatització de l'enllumenat públic, de les inversions reals que ha fet l'empresa i del compliment dels plecs de condicions i plantejar (via consulta ciutadana) la re-municipalització del servei d'enllumenat públic.

Comú99. Aturar totes les externalitzacions i/o privatitzacions de les instal·lacions municipals

Comú100. Fer que l'Agència d'Energia tingui tota la responsabilitat en tots els temes relacionats amb la gestió energètic de les dependències municipals.

Comú101. Implantar sistemes de gestió energètica a tots els equipaments municipals, basats en models d'estalvis garantits. Un percentatge dels estalvis aconseguits hauran de revertir en els propis usuaris dels equipaments municipals.

Comú102. Promoure instal·lacions de generació per a l'autoconsum a tots els equipaments municipals. En el cas de que hi hagués inversió privada, aquesta s'hauria de basar en models d'estalvi garantit cap a la Paeria i haurien de tenir una duració limitada en funció del període d'amortització.

Comú103. Anul·lar els contractes de compra d'electricitat i gas i passar-los a la nova comercialitzadora cooperativa que es creï.

A nivell dels ciutadans i ciutadanes de Lleida:

Comú104. 1. Donar un protagonisme prioritari a la comercialitzadora d'electricitat i gas cooperativa que es creï i promocionar la seva difusió.

Comú105. 2. Informar i promoure, o bé a través de la comercialitzadora o de l'agència d'Energia, l'agrupació de comptadors elèctrics i de gas i la centralització d'instal·lacions per a reduir els costos fixos d'energia.

Comú106. 3. Cobrir les despeses legals contra les distribuïdores pels temes de les taxes.

Comú107. 4. Afavorir la creació de «comunitats energètiques autosuficients» que facin us de les eines legals existents i de les xarxes socials, per a l'intercanvi energètic entre particulars.

Comú108. 5. Promoure empreses cooperatives per a la instal·lació de panells solars tèrmics amb suport de brigades municipals i de tècnics municipals.

Comú109. 6. Eliminar totes les barreres burocràtiques per a la instal·lació de fonts renovables a les teulades de la ciutat i fer que els tràmits de responsabilitat municipal siguin molt àgils.

Comú110. 7. Afavorir iniciatives cooperatives o col·lectives que plantegin temes d'autoconsum i/o generació local amb EERR i donar el suport legal i tècnic per a que es portin endavant.

A nivell de generació local d'energia:

Comú111. 1. Fer un anàlisi detallat del potencial de l'ús de la biomassa agrícola i forestal a les instal·lacions municipals i també a les llars Lleidatanes.

Comú112. 2. Analitzar models viables per a la utilització d'oli i/o biodièsel, produït a la província de Lleia, per a ús industrial, municipal o en els vehicles particulars.

Comú113. 3. Analitzar el tema del reciclatge d'oli de cuinar i la creació de llocs de feina en aquest sector del reciclatge.

Lluitar contra l'oligopoli elèctric

Comú114. Avaluar la creació de taxes municipals que cobrin a les distribuïdores elèctriques o de gas, la utilització de qualsevol infraestructura municipal o local o els drets de pas de qualsevol instal·lació de subministrament elèctric o de gas a la ciutat.

Promoure la rehabilitació energètica dels edificis de Lleida

En construcció.... però està molt relacionat amb el tema dels habitatges buits, desnonaments.... Algunes idees

Comú115. • Fent servir la Llei catalana, posar multes als bancs que tenen habitatges buits i també als multi-propietaris. Les multes han de servir per:

- Reduir el deute municipal amb els propis bancs
- Promocionar habitatges de lloguer social
- Treure ajudes per a la rehabilitació energètica però basades en estalvi garantit i retorn parcial de l'ajut amb aquest estalvi.

EUiA41. La política de consum és transversal i ha d'informar la resta de polítiques locals.

EUiA42. Cal dissenyar des de la participació polítiques actives de consum responsable: cap al desenvolupament sostenible i la solidaritat.

EUiA43. Cal prioritzar les accions preventives.

EUiA44. Cal integrar l'educació pel consum responsable en les polítiques educatives del municipi.

POBLES I CIUTATS PER LA LAÏCITAT

EUiA62. La laïcitat és la garantia d'un poder públic al servei de tota la ciutadania i d'un ordenament jurídic que garanteixi els drets fonamentals i comuns per a tota la població.

EUiA63. Impulsar un seguit de mesures que reconguin i respectin les diferents opcions filosòfiques o de creença i protegeixin els espais públics com a lloc de convivència per a tothom, sense exclusivitats ni privilegis.

PROPOSTA DE REDACCIÓ CONJUNTA:

Lleida ha de ser una ciutat de benestar, agradable i còmoda per viure-hi, modelada al servei de les persones, energèticament sostenible, atractiva per visitar, integrada amb l'horta i impulsora de la dinamització del territori.

L'**urbanisme ha d'estar al servei de les persones** i no de les constructores. Cal recuperar els espais i els béns públics, cal que el verd substitueixi el ciment. Cal fomentar l'espai públic com a lloc de gaudi, trobada i cultura.

Volem una **Lleida sostenible**. Per això hem d'impulsar mesures d'eficiència energètica que potenciïn l'autoabastiment energètic, cal ser curosos amb l'espai i els recursos naturals del municipi, cal minimitzar la necessitat de l'auto i promocionar de veritat l'ús de la bicicleta i d'un transport públic de qualitat i eficient.

Cal **eradicar la pobresa energètica** a la ciutat de Lleida. No pot haver cap llar a Lleida que no pugui cobrir les despeses energètiques per aconseguir un confort a casa.

Augmentarem l'**autonomia energètica** de la ciutat de Lleida, de totes les infraestructures municipals i dels ciutadans i ciutadanes de Lleida.

En 4 anys, cal aconseguir **que tota l'electricitat que consumeixen les instal·lacions municipals sigui d'origen renovable (EERR)**: un percentatge ha de venir de l'auto producció a la ciutat i un altre percentatge en compra d'energia verda certificada. En 4 anys cal aconseguir **que la ciutat en conjunt compleixi els compromisos de la UE**: 20% de reducció del consum energètic; 20 % de producció amb RES.

Promourem activament l'autoconsum individual i col·lectiu mitjançant EERR.

Promourem la generació de llocs d'ocupació relacionats amb les EERR i l'autoconsum energètic.

Avaluarem la creació de taxes municipals que cobrin a les distribuïdores elèctriques o de gas, la utilització de qualsevol infraestructura municipal o local o els drets de pas de qualsevol instal·lació de subministrament elèctric o de gas a la ciutat.

Promourem activament la **rehabilitació energètica** dels edificis i habitatges de la ciutat.

Cal dissenyar des de la participació polítiques actives de **consum responsable** adreçades cap al desenvolupament sostenible i la solidaritat.

La gestió de l'aigua, el sòl, el transport públic i l'enllumenat públic ha de ser pública.

Una **Lleida integrada en el seu entorn**. Es potenciarà la integració de la ciutat i l'horta, enteses com una totalitat. S'obriran canals de contacte i enriquiment mutu. Es donarà suport al sector agroalimentari ecològic i de qualitat i es fomentarà el consum de productes de proximitat. La ciutat i el seu entorn han d'esdevenir paradigma de les ciutats en xarxa que Catalunya necessita.

Una ciutat **per viure-hi i per conèixer**. L'atractiu de la ciutat, per als de dins i per als de fora, necessita d'un model cultural sòlid. La nostra capacitat d'atracció depèn en bona part de la solidesa de les nostres

accions culturals i de la capacitat que tinguem de posar en valor el nostre patrimoni. És prioritari actuar urbanísticament sobre el casc antic. Una ciutat sense centre històric és una ciutat sense cor i la seva recuperació ara ja és una urgència inajornable.

La **laïcitat** és la garantia d'un poder públic al servei de tota la ciutadania i d'un ordenament jurídic que garanteixi els drets fonamentals i comuns per a tota la població. Això no va en detriment, sinó al contrari, del respecte i la protecció de les diferents opcions filosòfiques o de creença, i de la protecció dels espais públics com a lloc de convivència per a tothom, sense exclusivitats ni privilegis.

Cal posar en valor els **trets que ens defineixen i ens identifiquen** com a ciutat: la gastronomia, la gent, els costums, els mercats, la vida quotidiana, l'esport, la llengua i la parla, els productes de la terra... La marca "Lleida" no pot ésser una simple acumulació de propostes sense eixos que les vertebrin.

CULTURA I ESPORT

ERC15. Planificació de les polítiques culturals i previsió i planificació de la gestió dels béns i equipaments culturals de la ciutat.

NEC29. Establiment d'un model cultural propi, clar i definit que situï Lleida en un espai singular fàcil de reconèixer arreu.

NEC30. Consolidació dels magnífics projectes i activitats que ja tenim tot dotant-los de contingut i marca Lleida que pugui ser explotada de forma

NEC31. Bona gestió de les infraestructures existents i programació que contingui productes adreçats, no només a totes les sensibilitats i butxaques de la ciutat, sinó en el panorama nacional i internacional.

NEC32. Integració de la participació d'artistes en espais públics que podrien canviar i donar una part de singularitat. Els artistes han de participar activament o teòricament, formant part de l'equip d'opinió en l'obra pública en què intervinguin pautes estètiques.

NEC33. Equilibri en la proposta programàtica envers la cultura entre la tradició i la modernitat, dissenyant estratègies encaminades a la difusió entre la ciutadania de produccions de qualitat de les diverses branques artístiques.

NEC34. Nou Observatori de la Cultura, amb presència de tots els actors culturals de la ciutat que tindrà com a primeres tasques la de definir el model cultural que volem i la de vetllar pel compliment i l'ideari d'aquest programa.

NEC35. Hotel d'Entitats Culturals, un viver d'empreses de la indústria cultural.

NEC36. Museu Etnològic de Lleida.

NEC37. Observatori Virtual: Portal d'Internet pel món cultural de Lleida, etc. on hi tindran protagonisme les entitats i associacions de la ciutat.

NEC38. Difusió de la tasca de les entitats i associacions de la ciutat mitjançant la programació d'una roda d'activitats per tots els barris de la ciutat, amb la voluntat de fer més accessibles a tota la ciutadania les seves iniciatives. Dins el mateix espai, fomentarem i afavorirem l'esponsorització creant un centre de mecenatge.

NEC39. Inclusió a cada espai al carrer fet amb diners públics d'obra d'artistes locals de forma prioritària Col·locació de dibuixos i pintures a les parets interiors dels edificis i despatxos de l'administració pública. Tindrem en compte que artistes de Lleida puguin il·lustrar portades de llibres que estiguin subvencionats per l'administració.

NEC40. Promoció d'exposicions itinerants i trobades d'intercanvi d'artistes de Lleida amb d'altres grups del nostre territori. Facilitarem i impulsarem la inclusió d'artistes de Lleida a fires d'art, si més no nacionals en un principi.

NEC41. Fira de les manifestacions de les arts de Lleida i territori (per potenciar tot el que es treballa a Lleida i ser aparador nacional).

NEC42. Foment de les iniciatives adreçades a estimular la creació cultural o aquelles que hi donin suport, mitjançant premis literaris, concursos i manifestacions d'arts plàstiques, muntatges de teatre i dansa, etc.

NEC43. Difusió de les avantguardes artístiques amb la programació de tota una sèrie d'activitats en col•laboració amb creadors locals i de fora de la nostra ciutat: exposicions, performances, xerrades, tallers creatius per a grans i petits.

NEC44. Creació d'un centre de Gravat que pugui abastir totes les Arts del Llibre.

NEC45. Implantació de Graus a l'Escola de Belles Arts en col•laboració amb la Generalitat.

NEC46. Creació d'estudis reglats professionals inicials de teatre. (Escola de Teatre de Lleida).

NEC47. Promoció al carrer, en espais molt determinats, dels artistes de graffitis i dignificarem aquesta tasca creativa.

NEC48. Impuls que possibiliti, d'una vegada per totes, que la ciutat disposi d'un Museu d'Art Contemporani, la qual cosa mai ha estat una realitat. El Museu Morera ha estat- i està- sempre a precari en espais prestats i de relativa factura.

NEC49. Potenciació del Conservatori i Escola de música i suport a les activitats de corals, grups de música etc. de la ciutat.

NEC50. Proposta a la futura Generalitat de Catalunya de la desgravació en la compra d'obra d'art d'artistes vius (la qual cosa funciona fa molt de temps a Europa en tots els països que formen part de la UNESCO).

Comú35. Cal optimitzar l'organització de la regidoria per eliminar duplicitats, aprofitar els recursos disponibles i reduir despeses supèrflues. Crear àrees de gestió sectorials que coordinin formació, patrimoni, programació, promoció econòmica en els diferents àmbits (Arts Visuals, Arts escèniques, Audiovisual/Digital, Literatura, Cultura Popular).

No és necessari, per exemple, contractar una empresa per gestionar la Llotja quan la regidoria ja disposa de professionals de les arts escèniques i la música amb capacitat per gestionar-la.

Un altre cas: En la minsa estructura de museus no té sentit no compartir part de l'estructura de gestió, serveis tècnics, pedagògics...

Comú36. La cultura a Lleida la fan els ciutadans. Ells són els generadors de cultura i els protagonistes, lliures i espontanis, actuant a títol personal, des de el sector associatiu sense afany de lucre o des d'estructures professionals.

Cal oferir noves línies de finançament a aquells projectes promoguts pels agents culturals mitjançant procediments oberts a tots, basats en la valoració del les virtuts dels diferents projectes i sent tots aquests subjectes de mecanismes d'avaluació justos i estrictes.

Cal canviar la ràtio, si ara és el 5% el percentatge de recursos gestionats per els agents culturals de la ciutat, és necessari arribar al 20 %, si no més.

Comú37. Cal afavorir la presència de la cultura en la proximitat dels diferents barris de la ciutat. Cal donar vida a nous espais per la cultura i fomentar la pràctica de la cultura com a realitat quotidiana i regular. Prioritzar una oferta cultural distribuïda per la ciutat, regular i generada per agents locals enlloc de apostar per una oferta elitista de grans patums. Entre els criteris d'avaluació dels projectes que optin a les noves línies de finançament es valorarà que l'oferta d'activitats s'esdevingui arreu de la ciutat, equilibrant aquelles zones que gaudeixen de menys equipaments i activitats.

Comú38. En un entorn cultural sa i fèrtil és responsabilitat de l'administració preservar el patrimoni material i immaterial de la ciutat que la pràctica cultural ha generat i generi en el futur. Cal entendre el patrimoni com una eina per entendre qui som i com una oportunitat per a projectar-se. El patrimoni és una eina per a desenvolupar la contemporaneïtat. Ara mateix arxius, servei arqueològic, i gestió del patrimoni arquitectònic ara no són responsabilitats de la regidoria de cultura. Més enllà de que això variï o no cal trobar el mode de posar en valor aquest patrimoni en clau cultural.

Comú39. És també responsabilitat de l'administració l'oferir oportunitats de formació complementaries a l'oferta oficial com a una eina, també, de generació de públics. Conservatori, Aula de Teatre, Escola de Belles arts no depenen de cultura però cal trobar les vies per a que es coordinin amb l'activitat cultural, amb les eines i espais de difusió i producció dels que compta la ciutat. En aquest mapa d'equipaments de formació caldria avaluar la viabilitat d'un nou centre de formació en creació audiovisual, vinculant-lo al Màgical, la Mostra de Cinema Llatinoamericà i l'Animac

Comú40. Els recursos per a producció cultural els ha de gestionar el sector. Pel que fa a la producció cultural el millor que pot fer l'administració és desaparèixer, deixar fer, crear un entorn de creació fèrtil, sembrar llavors mitjançant una oferta de formació de qualitat i deixar que germinin.

Comú41. Les infraestructures culturals han d'estar al servei dels ciutadans i de les empreses i entitats del sector. Un equipament buit i infrutilitzat implica una mala gestió i una pèrdua econòmica i d'oportunitats. Més val cedir un equipament que tenir-lo buit.

Comú42. Es renunciarà als patrocini privats per aquelles activitats directament promogudes per l'ajuntament i és crearan mecanismes per facilitar que aquest recursos privats arribin als agents generadors de cultura. L'ajuntament ha de facilitar el diàleg entre els agents culturals i el sector privat. En el marc d'aquesta acció es suprimirà la Fundació la Llotja.

Comú43. Abandonar el projecte del Museu Morera al carrer San Martí implica solucionar un problema creant-ne un altre. La única solució lògica és recuperar el projecte original de construir el Museu Morera al costat del Centre d'Art la Panera. Aquest fet a de comportar la creació d'un centre únic per a les Arts Visuals que, malgrat mantenir objectius i direccions complementaries, pugui compartir estructura i despeses.

Comú90. Els arxius, fons audiovisual, col·leccions d'art i altres bens patrimonials comuns han de ser accessibles a la ciutadania per a que puguin estudiar-se i integrar-se en la construcció del nostre propi relat. És tracta d'un patrimoni comú per al qual comptem amb eines que en faciliten la posada en valor. Mantenir-los ocults o pràcticament inaccessibles és un segrest injustificable.

EUiA9. La cultura és un dret.

EUiA10. La cultura és una inversió, no és una despesa.

EUiA11. La cultura ens permet impulsar, garantir i generar condicions de transformació social, de generació d'imaginari compartit, de centralitat en la política social d'inclusió, de generació de riquesa, de llibertat individual i col•lectiva, de generar ciutadania activa, lliure i crítica, de crear el discurs entre el nosaltres i el jo. Dir ara que les qüestions artístiques, creatives i culturals són qüestions secundàries davant de determinades urgències socials i econòmiques significa donar a aquestes urgències una solució unilateral que compromet la política i la cultura de forma determinant per al futur.

EUiA12. Cultura de baix a dalt. Insistim. Més enllà d'aquells valors reconeguts a la cultura, com la professionalització i la consolidació de les arts i la seva aportació al desenvolupament econòmic i l'ocupació, ens cal ara sobretot incidir en la seva mirada en la funció de la millora de la qualitat de vida de les persones, en els beneficis generats al conjunt de la ciutadania i, sobretot, la contribució al desenvolupament de societats inclusives i sostenibles. En definitiva, una nova mirada, un nou accent social i sostenible de la cultura.

EUiA13. Democràcia cultural que ens ha de permetre garantir i desvetllar les potencialitats de la ciutadania implicant-la en el desenvolupament cultural; una cultura comunitària que ens ha de situar la cultura en el vell mig de l'acció social inclusiva i, alhora, garantir l'ampliació de públics, nous públics i nous agents actius.

EUiA14. Les nostres accions han d'anar encaminades a aconseguir un canvi de cultura hegemònica on es vegi la pluralitat, la diversitat, el mestissatge, com un factor de creació de noves oportunitats i de transformació constant dels nostres pobles i ciutats. Aquest canvi cultural ha de promoure la cohesió social de tota la classe treballadora en el conjunt de la societat.

EUiA15. Impulsarem un Centre de les Arts que garanteixi una oferta d'ensenyaments artístics. Impuls d'una oferta d'aprenentatge artístic (música, teatre, dansa, plàstica i visual) que ens ajudi a adquirir coneixements i codis per saber desxifrar els diferents llenguatges artístics, compartir i esdevenir escola de democràcia i solidaritat.

EUiA16. Educarem en l'art. Creació artística en les seves diferents expressivitats a les escoles i instituts. Apropar la cultura a la ciutadania comença amb el foment des de l'escola en la doble perspectiva de coneixement i d'aprenentatge; i també d'educació en el gust, la crítica i la reflexió.

EUiA17. Possible implantació de la tarificació social (progressivitat en el preu segons la riquesa) en serveis no obligatoris però de gran importància, com ho poden ser les escoles bressol o les Escoles municipals de música i/o arts.

EUiA18. Tractarem les sales de música de la ciutat com a veritables espais de difusió i de la creació, també són equipaments culturals.

EUiA19. Fomentarem la internacionalització i la relació amb d'altres territoris

EUiA50. L'esport és un dret de la ciutadania, que forma part del marc actual de l'Estat de Benestar i que, per tant, ha de ser fomentat amb recursos públics des de les administracions local i nacional.

EUiA51. Els recursos públics destinats a l'esport s'han d'esmerçar, prioritàriament, en l'àmbit educatiu.

EUiA52. Proposem que les subvencions a les entitats esportives recuperin la seva raó essencial d'eina de foment de l'activitat del món de l'esport, per fer realitat els principis de llibertat i equitat i, per tant, han

de ser atorgades amb procediments de lliure concurrència, transparència, objectivitat i publicitat, amb bases reguladores concretes i estables per a tota la legislatura, que garanteixin un real accés de les entitats a línies de subvencions autènticament identificades amb les seves necessitats per portar a terme programes amb un interès social mesurable.

EUiA53. L'esport és un instrument excel·lent d'integració social per a les persones amb algun tipus de dèficit funcional, per a les persones migrades o per a d'altres col·lectius en situació de marginació. Per aquesta raó, els nostres ajuntaments i el mateix teixit associatiu han de continuar treballant per generar les condicions i facilitar la pràctica esportiva a aquests grups socials.

EUiA54. Garantirem l'ús dels equipaments i espais públics, especialment dels equipaments esportius dels centres educatius, per a la pràctica de les activitats de lleure i de l'esport d'oci.

EUiA55. Atendrem l'esport professional donant-li el caràcter plenament mercantil i, per tant, autònom i no preferent en les subvencions a les societats que regeixen els equips que participen en competicions professionals, sigui quina sigui la modalitat esportiva o la forma que adoptin aquestes societats.

PROPOSTA DE REDACCIÓ CONJUNTA:

La cultura és un dret, i sempre ha de ser considerada com una inversió, no com una despesa.

La cultura ens permet impulsar, garantir i generar condicions de transformació social, de generació d'un imaginari compartit, de centralitat en la política social d'inclusió, de generació de riquesa, de llibertat individual i col•lectiva, de generació d'una ciutadania activa, lliure i crítica, de crear el discurs entre el nosaltres i el jo. Dir ara que les qüestions artístiques, creatives i culturals són qüestions secundàries davant de determinades urgències socials i econòmiques significa donar a aquestes urgències una solució unilateral que compromet la política i la cultura de forma determinant per al futur.

Més enllà dels valors reconeguts a la cultura, com la professionalització i la consolidació de les arts i la seva aportació al desenvolupament econòmic i l'ocupació, ens cal ara sobretot incidir en **la funció de la millora de la qualitat de vida** de les persones, en els beneficis generats al conjunt de la ciutadania i, sobretot, la contribució al desenvolupament de societats inclusives i sostenibles.

Una autèntica **democràcia cultural** ens ha de permetre garantir i desvetllar les potencialitats de la ciutadania implicant-la en el desenvolupament cultural; una cultura comunitària que ens ha de situar la cultura en el vell mig de l'acció social inclusiva i, alhora, garantir l'ampliació de públics, nous públics i nous agents actius.

Com a manera pròpia de viure, **la cultura pròpia de la ciutat la fan els seus ciutadans**. Ells són els generadors de cultura i els seus protagonistes, actuant a títol personal, des del sector associatiu sense afany de lucre o des d'estructures professionals. Cal oferir **noves línies de finançament** a aquells projectes promoguts pels agents culturals mitjançant procediments oberts a tots, basats en la valoració del les virtuts dels diferents projectes i sent tots aquests subjectes de mecanismes d'avaluació justos i estrictes. Cal arribar si més no al **20% del recursos de Cultura gestionats pels agents culturals de la ciutat**, contra l'actual 5%.

És imprescindible establir un **model cultural propi**, clar, coherent i definit que situïn Lleida en un espai singular fàcil de reconèixer arreu.

És responsabilitat de l'administració preservar el **patrimoni material i immaterial de la ciutat** que la pràctica cultural ha generat i generi en el futur. Cal entendre el patrimoni com una eina per entendre qui som i com una oportunitat per a projectar-se. Cal trobar el mode de posar en valor aquest patrimoni en clau cultural.

Cal afavorir la presència de la **cultura en la proximitat** dels diferents barris de la ciutat. Cal donar vida a nous espais per la cultura i fomentar la pràctica de la cultura com a realitat quotidiana i regular. Cal prioritzar una oferta cultural distribuïda per la ciutat, regular i generada per agents locals sobre una oferta elitista que, tanmateix, també necessita el seu espai. En allò que depengui de l'Ajuntament, la programació cultural de la ciutat ha de contenir productes adreçats a totes les sensibilitats i butxaques de la ciutat, vetllant alhora per un equilibri sempre de qualitat entre les produccions més populars i les produccions més selectes, entre els elements més tradicionals i els més avantguardistes. Entre els criteris d'avaluació dels projectes que optin a les noves línies de finançament es valorarà que l'oferta d'activitats s'esdevingui arreu de la ciutat, equilibrant aquelles zones que gaudeixen de menys equipaments i activitats.

Els artistes locals han de tenir una presència prioritària en els projectes d'obra pública, així com en la decoració dels espais de l'Administració municipal. En aquesta direcció, proposarem a la Generalitat de Catalunya la desgravació en la compra d'obra d'art d'artistes vius (la qual cosa funciona fa molt de temps a Europa en tots els països que formen part de la UNESCO).

Els recursos per a producció cultural els ha de gestionar el mateix sector.

Les **infraestructures culturals han d'estar al servei dels ciutadans** i de les empreses i entitats del sector. Un equipament buit i infrautilitzat implica una mala gestió i una pèrdua econòmica i d'oportunitats. Més val cedir un equipament que tenir-lo buit.

Cal **optimitzar l'organització** de la regidoria per eliminar duplicitats, aprofitar els recursos disponibles i reduir despeses supèrflues. Crear àrees de gestió sectorials que coordinin formació, patrimoni, programació, promoció econòmica en els diferents àmbits (Arts Visuals, Arts escèniques, Audiovisual/Digital, Literatura, Cultura Popular). No és necessari, per exemple, contractar una empresa per gestionar la Llotja quan la regidoria ja disposa de professionals de les arts escèniques i la música amb capacitat per gestionar-la. No té sentit tampoc en la minsa estructura de museus no compartir part de l'estructura de gestió, serveis tècnics, pedagògics...

Es **renunciarà als patrocinis privats** per aquelles activitats directament promogudes per l'ajuntament i es crearan mecanismes per facilitar que aquest recursos privats arribin als agents generadors de cultura. En aquesta direcció afavorirem l'esponsorització creant un **centre de mecenatge**. L'ajuntament ha de facilitar el diàleg entre els agents culturals i el sector privat. En el marc d'aquesta acció **se suprimirà la Fundació la Llotja**.

Es crearà un Observatori Virtual a Internet del món cultural de Lleida.

Cal impulsar, d'una vegada per totes, la **creació d'un veritable Museu d'art contemporani**. Amb aquest objectiu, cal recuperar el projecte original de construir el Museu Morera al costat del Centre d'Art la Panera. Aquest fet ha de comportar la creació d'un centre únic per a les Arts Visuals que, malgrat mantenir objectius i direccions complementaries, pugui compartir estructura i despeses.

És també responsabilitat de l'administració oferir **oportunitats de formació complementaries** a l'oferta oficial com a eina, també, de generació de públics. Conservatori, Aula de Teatre, Escola de Belles arts no depenen de Cultura però cal trobar les vies perquè es coordinin amb l'activitat cultural, amb les eines i espais de difusió i producció dels que compta la ciutat. En aquest mapa d'equipaments de formació caldria avaluar la viabilitat d'un nou centre de formació en creació audiovisual, vinculant-lo al Màgical, la Mostra de Cinema Llatinoamericà i l'Animac.

Els arxius, fons audiovisual, col·leccions d'art i altres bens patrimonials comuns han de ser accessibles a la ciutadania per a que puguin estudiar-se i integrar-se en la construcció del nostre propi relat, en comptes de mantenir-los ocults o pràcticament inaccessibles és un segrest injustificable.

Proposem la implantació de Graus a l'Escola de Belles Arts en col·laboració amb la Generalitat, així com la creació d'estudis reglats professionals inicials de teatre. (Escola de Teatre de Lleida), i la potenciació del Conservatori i Escola municipal de música.

L'esport ha esdevingut una manifestació cultural i alhora una peça important de l'Estat de Benestar. Els recursos públics destinats a l'esport s'han d'esmerçar, prioritàriament, en l'àmbit educatiu.

Proposem que les subvencions a les entitats esportives recuperin la seva raó essencial d'eina de foment de l'activitat del món de l'esport, per fer realitat els principis de llibertat i equitat i, per tant, han de ser atorgades amb procediments de lliure concurrència, transparència, objectivitat i publicitat, amb bases reguladores concretes i estables per a tota la legislatura, que garanteixin un real accés de les entitats a línies de subvencions autènticament identificades amb les seves necessitats per portar a terme programes amb un interès social mesurable.

L'esport és un instrument excel·lent d'integració social per a les persones amb algun tipus de dèficit funcional, per a les persones migrades o per a d'altres col·lectius en situació de marginació. Per aquesta raó cal continuar treballant per generar les condicions i facilitar la pràctica esportiva a aquests grups socials.

Atendrem l'esport professional donant-li el caràcter plenament mercantil i, per tant, autònom i no preferent en les subvencions a les societats que regeixen els equips que participen en competicions professionals, sigui quina sigui la modalitat esportiva o la forma que adoptin aquestes societats.

En aquest àmbit de Cultura hi havia tant elements programàtics generals com propostes força concretes. Com el document sortia molt llarg i podia haver desaccords en algunes concrecions, o més aviat en la capacitat per dur-les totes a terme, hem optat per incloure més les línies de treball que les actuacions, per més que també n'hem incorporat algunes. Llistem les que hem posposat perquè no caiguin en l'oblit:

|| Es proposa la creació d'un Nou Observatori de la Cultura, amb presència de tots els actors culturals de la ciutat que tindrà com a primeres tasques la de definir el model cultural que volem i la de vetllar pel compliment i l'ideari d'aquest programa. || Els espais al carrer fets amb diners públics haurien de comptar prioritàriament amb obra d'artistes locals. També haurien de ser prioritàriament obra seva els dibuixos i pintures que es puguin col·locar a les parets interiors dels edificis i despatxos de l'administració pública. Tindrem en compte que artistes de Lleida puguin il·lustrar portades de llibres que estiguin subvencionats per l'administració. || Els artistes han de participar, amb les seves produccions o amb les seves orientacions teòriques, en els projectes d'obra pública en què intervinguin pautes estètiques. || Potenciació i suport a les activitats de corals, grups de música etc. de la ciutat. || Hotel d'Entitats Culturals, un viver d'empreses de la indústria cultural. || Museu Etnològic de Lleida. || Creació d'un centre de Gravat que pugui abastir totes les Arts del Llibre. || Cal difondre la tasca de les entitats i associacions de la ciutat mitjançant la programació d'una roda d'activitats per tots els barris de la ciutat. || Promoció d'exposicions itinerants i trobades d'intercanvi d'artistes de Lleida amb d'altres grups del nostre territori. Facilitarem i impulsarem la inclusió d'artistes de Lleida a fires d'art, si més no nacionals en un principi. || Promoció al carrer, en espais molt determinats, dels artistes de graffitis i dignificarem aquesta tasca creativa. || Fira de les manifestacions de les arts de Lleida i territori (per potenciar tot el que es treballa a Lleida i ser aparador nacional).

IDENTITAT, SOBIRANIA, MEMÒRIA

EUiA23. Garantir un ensenyament efectiu i de qualitat del català i en català en tots els àmbits educatius.

EUiA24. Potenciar, amb la implicació activa dels agents socials, la normalització lingüística en el món laboral.

EUiA25. Potenciar la presència de la llengua catalana en totes les actuacions i mitjans de comunicació municipals.

EUiA26. Potenciar el paper actiu i referencial del Consorci per a la Normalització Lingüística.

EUiA27. Impulsar la cooperació amb les altres administracions dels territoris de llengua catalana per tal de promoure el desenvolupament del patrimoni lingüístic i cultural comú.

EUiA28. Impulsarem actuacions de formació, en català i de català, per treballar amb més estabilitat i en millors condicions.

EUiA29. Promourem un ensenyament efectiu i de qualitat del català en la formació continuada i en la formació ocupacional.

EUiA30. Potenciarem, amb la implicació activa dels agents socials, la normalització en el món laboral com a sector preferent d'actuació i primordial en la recuperació plena de la llengua.

EUiA31. Establirem incentius fiscals per a les empreses i comerços que iniciïn processos de normalització lingüística que comportin la incorporació de la llengua catalana a totes les fases del procés de producció i comercialització.

EUiA32. Tindrem cura que la política municipal de foment de la llengua catalana tingui un caràcter transversal i abasti tota l'activitat, totes les actuacions, totes les campanyes, etc. que tiri endavant cada departament.

EUiA33. Establirem, des de cada regidoria, protocols de treball conjunt amb els centres de normalització lingüística.

EUiA34. Promourem l'alfabetització en català de la nova immigració. Impulsarem polítiques d'integració en la societat i de foment del català com a llengua comuna de la societat catalana.

EUiA35. Facilitarem l'aprenentatge del català entre les dones procedents de la nova immigració i l'intercanvi cultural a través de la xarxa associativa de dones de la ciutat.

EUiA36. Promourem, des del centre de normalització lingüística i des del mateix ajuntament, la penetració en aquelles bosses d'exclusió lingüística que van acompanyades d'altres tipus d'exclusió social.

EUiA37. Fomentarem l'ús de la llengua catalana en les ràdios i televisions locals (públiques i privades) i hi potenciarem l'ús del català en la publicitat.

EUiA38. Consolidarem l'ús del català com a llengua pròpia de l'administració local: català com a llengua de treball de les comunicacions internes i amb la ciutadania.

EUiA39. Implementarem plans de formació del personal que acostin l'ajuntament a l'autosuficiència en matèria lingüística.

EUiA40. Establirem en tots els processos de selecció de personal de les administracions l'exigència efectiva del nivell de català, oral i escrit, adequat al lloc de treball.

PROPOSTA DE REDACCIÓ CONJUNTA:

La creixent diversitat que compon la nostra societat reclama, al mateix temps que el més curós respecte per aquesta diversitat, uns elements comuns que permetin l'articulació i la vivència de formar part d'un **projecte comú i compartit**.

La **llengua catalana** representa un nexa de cohesió territorial i social de la més gran importància, alhora que el vehicle primer d'integració individual. El **coneixement del català és un dret**, i alhora un **deure**, dels ciutadans i ciutadanes de Catalunya.

Per aquest motiu des de l'Ajuntament **vetllarem per l'ús i la promoció de la llengua catalana**, tant des del vessant dels usos de la pròpia administració com des del vessant de la facilitat d'accés al seu coneixement i ús efectiu per part de la ciutadania.

De la mateixa manera que ens comprometem amb la participació activa i les consultes a la ciutadania pel que fa als afers municipals, manifestem el nostre **compromís amb el dret a decidir el seu futur col·lectiu dels ciutadans i ciutadanes de Catalunya**.

La construcció del futur exigeix honestat i justícia amb el passat. Treballarem per una autèntica **recuperació de la memòria històrica** que ens permeti conèixer, incorporar i fer justícia amb la nostra pròpia història.

DE L'ADMINISTRACIÓ I ELS CÀRRECS POLÍTICS

PC14. Respecte dels candidats/es i dels càrrecs públics a un codi ètic, la revocabilitat i la limitació de mandats.

ERC12. Simplificació dels processos administratius i dels tràmits burocràtics.

NEC14. Transformació de la relació dels ciutadans amb l'administració en general del recel a la col•laboració. Foment de la confiança en l'administrat més que tractar-lo sistemàticament com un presumpte infractor als reglaments o les ordenances. Els treballadors de l'Ajuntament, des de l'oficina d'informació fins a l'oficina de tributs o la guàrdia urbana, són servidors del ciutadà i així han de ser percebuts.

NEC15. Estímul de la confiança en els propis funcionaris fomentant la col•laboració front la competència, la participació sobre la jerarquia.

NEC16. Eliminació dels amiguismes, quan no nepotismes.

NEC17. Prevalença de la separació d'allò públic amb allò privat, de manera que es reduiran els nomenaments dels càrrecs de confiança i s'habilitarà el codi del bon treballador públic, el qual regularà al detall l'obtenció d'obsequis, desplaçaments, dietes, disposició de vehicles oficials, etc.

NEC18. Retribucions proporcionals segons les responsabilitats derivades del sufragi municipal. A més, es tendirà a suprimir les dietes i altres retribucions extraordinàries sempre i quan no estiguin justificades.

NEC19. Potenciació de les Tecnologies de la Informació i la Comunicació en la seva funció d'agilitzar tràmits i no pas per complicar-los encara més.

NEC20. Creuament d'una manera total i absoluta les dades de l'administració, per evitar tràmits i tràmits tant pels ciutadans com per als funcionaris.

NEC21. Simplificació de les tasques burocràtiques interminables que comporten pèrdua de temps i esforços inútils tant pel ciutadà com pel funcionari.

NEC22. Simplificació de l'administració amb procediments més sòlids, usables i accessibles.

NEC23. Realització d'un inventari catàleg de tot el que l'administració ofereix als ciutadans, tot ordenant-lo de manera clara i simple a les oficines virtuals i administracions.

NEC24. Dotació de contingut a les actuals oficines virtuals i foment de la cultura del nou mitjà que suposa internet. Incrementar la usabilitat de l'administració electrònica i dels tràmits.

NEC25. Apropament de les solucions que dona l'administració a la ciutadania es faci la tramitació per la via que es faci.

NEC26. Dotació de forma prioritària als funcionaris dels obligatoris registres telemàtics. En paral•lel, racionalitzarem els procediments de cara a eliminar tràmits i documents innecessaris per continuar la gestió tant electrònica com en paper.

NEC27. Establiment de criteris unitaris de la gestió dels expedients i modernització electrònica de cadascun dels passos, i un darrera de l'altre, de la seva gestió.

NEC28. Elaboració, en col•laboració amb tots els actors implicats, d'un Pla de Qualitat de l'Administració Municipal adreçat a millorar el funcionament general del conjunt dels serveis públics.

Comú18. Cal optimitzar el funcionament de l'Administració municipal. S'aprofitaran els mecanismes ja existents i se'n crearan aquells que siguin necessaris per ordenar, potenciar i fer més eficient la feina de tot el personal de l'Administració municipal.

Pirates11. Programari Lliure. L'Ajuntament ha de fomentar l'ús de programari lliure dins dels seus sistemes. Els avantatges i beneficis són molts, entre els quals l'eficiència, la independència de proveïdors, la flexibilitat i adaptació a les necessitats específiques, la disponibilitat, la seguretat, la possibilitat de la participació ciutadana, l'adopció d'estàndards oberts.

Comú26. S'establiran reduccions per als salaris dels càrrecs públics. La remuneració ha de ser l'adequada per a una funció de responsabilitat, però cal establir amb claredat uns límits raonables.

Comú27. La tasca al capdavant dels afers públics de la ciutat requereix tota la dedicació i no és compatible amb les duplicitats de càrrecs que actualment estan generalitzades, tot generant d'una banda una dedicació insuficient i de l'altra una acumulació de sous que considerem indefensable.

Comú28. Per exercir la seva funció, un càrrec electe necessita sovint, a més del personal propi de l'Administració, de persones de confiança qualificades i amb les quals comparteix el seu projecte polític. L'abús que se n'ha fet exigeix, tanmateix, una clara racionalització i reducció dràstica d'aquests càrrecs de confiança.

Comú29. Les dietes seran assignades de manera transparent i es vetllarà sempre perquè aquestes responguin a actuacions que les facin necessàries.

Comú30. S'establirà una limitació de mandats en l'exercici dels càrrecs públics.

PROPOSTA DE REDACCIÓ CONJUNTA:

Cal transformar la **relació dels ciutadans amb l'administració** en general **del recel a la col·laboració**. Cal fomentar la confiança en l'administrat més que tractar-lo sistemàticament com un presumpte infractor dels reglaments o les ordenances. **Els treballadors de l'Ajuntament**, des de l'oficina d'informació fins a l'oficina de tributs o la guàrdia urbana, **són servidors del ciutadà** i així han de ser percebuts.

S'optimitzarà el funcionament de l'Administració municipal. S'aprofitaran els mecanismes ja existents i se'n crearan aquells que siguin necessaris per ordenar, potenciar i fer més eficient la feina de tot el personal de l'Administració municipal. S'elaborarà, en col·laboració amb tots els actors implicats, un Pla de Qualitat de l'Administració Municipal adreçat a millorar el funcionament general del conjunt dels serveis públics.

Se simplificaran les tasques burocràtiques i s'establiran criteris unitaris de la gestió dels expedients. Es dotarà de forma prioritària als funcionaris dels obligatoris registres telemàtics. En paral·lel, racionalitzarem els procediments de cara a eliminar tràmits i documents innecessaris per continuar la gestió tant electrònica com en paper.

Cal també realitzar un inventari catàleg de tot el que l'administració ofereix als ciutadans, tot ordenant-lo de manera clara i simple a les oficines virtuals i administracions.

Es potenciaran les **Tecnologies de la Informació i la Comunicació** en la seva funció d'agilitzar tràmits i no de complicar-los. Caldrà dotar de contingut a les actuals oficines virtuals i fomentar i **facilitar la cultura del nou mitjà que suposa internet**.

Es creuaran d'una manera total i absoluta les dades de l'administració, per evitar tràmits tant per als ciutadans com per als funcionaris.

L'Ajuntament ha de fomentar l'ús de **programari lliure** dins dels seus sistemes. Els avantatges i beneficis són molts, entre els quals l'eficiència, la independència de proveïdors, la flexibilitat i adaptació a les necessitats específiques, la disponibilitat, la seguretat, la possibilitat de la participació ciutadana, l'adopció d'estàndards oberts.

S'habilitarà un **codi ètic dels treballadors de l'administració de l'Ajuntament i dels càrrecs polítics**, que estableixi entre altres coses una clara distinció entre els àmbits públics i privats, de manera que es regularan al detall qüestions com l'obtenció d'obsequis, els desplaçaments, les dietes o la disposició de vehicles oficials. Es tendirà a suprimir les dietes i altres retribucions extraordinàries sempre i quan no estiguin clarament justificades.

El codi ètic incorporarà també la **revocabilitat i la limitació de mandats**.

S'eliminaran els amiguismes, quan no nepotismes.

La remuneració dels càrrecs públics ha de ser l'adequada per a una funció de responsabilitat, però cal establir amb claredat uns límits raonables.

Dedicació exclusiva. La tasca al capdavant dels afers públics de la ciutat requereix tota la dedicació i no és compatible amb les duplicitats de càrrecs que actualment estan generalitzades, tot generant d'una banda una dedicació insuficient i de l'altra una acumulació de sous que considerem indefensable.

Per exercir la seva funció, un càrrec electe necessita sovint, a més del personal propi de l'Administració, de persones de confiança qualificades i amb les quals comparteix el seu projecte polític. L'abús que se n'ha fet exigeix, tanmateix, una clara racionalització i reducció dràstica d'aquests **càrrecs de confiança**.

Distribució de les propostes rebudes en grans eixos i proposta de redacció conjunta.

EL COM: MECANISMES D'ORGANITZACIÓ I CONTROL

Esquema general:

DE BAIX A DALT

SOBRE AQUEST BLOC (mecanismes d'organització i control) NOMÉS DISPOSEM DE LES OPINIONS EXPRESADES (verbalment o al drive) SOBRE SI LA FORMA DE LA CANDIDATURA HA DE SER L'AGRUPACIÓ D'ELECTORS O LA COALICIÓ DE PARTITS, I DELS MATERIALS APORTATS AL DRIVE PEL COMÚ DE LLEIDA.

La primera qüestió que es planteja està a cavall entre el bloc "Estructura i mecanismes de control" i el bloc "la candidatura electoral". Hem pensat que val la pena tractar-la en aquest moment.

1.- COALICIÓ DE PARTITS O AGRUPACIÓ D'ELECTORS?

Les posicions divergeixen. Uns defensen l'Agrupació d'electors amb la idea que visibilitza millor la idea d'una cosa nova, amb personalitat pròpia i independència en el seu funcionament, sense quotes de poder a repartir entre partits ni submissions a directrius externes, amb una responsabilitat única i col·legiada, així com el seu origen ciutadà.

Uns altres defensen la Coalició electoral com a fórmula més reconeixible per part de l'electorat, simpatitzants i seguidors de cadascuna de les organitzacions integrants i administrativament i jurídicament més viable.

Des de la defensa de l'Agrupació d'electors s'insisteix que aquesta fórmula implica la desaparició de les llistes pròpies dels partits que s'hi sumin, però no la dilució de la seva presència, la seva identitat, el reconeixement de la seva trajectòria o les seves sigles en la candidatura electoral, importants per als propis partits i també per al projecte conjunt i per als electors. Aquesta mateixa independència i manera pròpia de fer les coses es tradueix també en la presència com a entitat autònoma al Consell comarcal i a la Diputació provincial. Malgrat aquesta possibilitat la prioritat de la candidatura serà la dur a terme les seves propostes en l'àmbit municipal.

La nostra impressió és que aquesta decisió, tot i ser important, no ho és tant com la següent, i que en el fons ningú no es desentendria del projecte, s'adoptés finalment la fórmula que s'adoptés, si estiguéssim d'acord en el punt següent:

2.- INTERESSOS I ÀREES DE GOVERN A DISTRIBUIR ENTRE ELS INTEGRANTS DE LA CANDIDATURA O BÉ ESTRUCTURA UNITÀRIA, AMB RESPONSABILITAT CONJUNTA I NO SOTMESA A ESTRATÈGIES O DIRECTRIUS EXTERNES?

Les dues posicions responen a maneres de treballar, històries i trajectòries diferents.

L'una reivindica el valor de les aportacions com a partit, de la seva estructura, de la seva identitat i de l'aprofitament dels seus recursos supralocals.

A l'altre costat hi ha la postura originària d'aquells que hem estimulat aquests procés de candidatura unitària, que és la defensa que el moment actual reclama una forma nova de treballar, i només si funcionem de manera unitària i ens devem obediència només a nosaltres mateixos podrem tirar conjuntament endavant. Si per raons de visibilitat, de reconeixement de trajectòries i de facilitats jurídiques s'acabés optant per la fórmula de Coalició de partits, això no hauria d'anar en cap cas en detriment d'aquest funcionament unitari i autònom de la candidatura un cop constituïda.

Una tercera qüestió clau:

3.- QUINES FUNCIONS I PERIODICITAT DE FUNCIONAMENT TÉ L'ASSEMBLEA GENERAL? QUI EN FORMA PART? COM PREN LES DECISIONS?

L'Assemblea és el **màxim òrgan** d'aprovació de línies de treball i de ratificació de la feina feta. També elegeix els membres que formaran la Comissió coordinadora.

Periodicitat. Es reuneix de manera ordinària un cop l'any i de manera extraordinària sempre que calgui o ho sol·licitin un X% dels adherits.

En el termini d'un any s'arbitraran mecanismes per tal de facilitar la recollida d'opinions per a l'Assemblea, tot utilitzant eines informàtiques que permetin tant la transmissió ràpida de les informacions sobre aspectes que calgui decidir com la discussió online de propostes i opcions o com la recollida del sentir majoritari de l'Assemblea. S'afavoreix d'aquesta manera la informació i la participació.

Composició i dret a vot. Hi ha moltes formes d'integrar-se a l'Assemblea, individualment o com entitats, associacions, plataformes, partits, assemblees sectorials, assemblees veïnals o de barri, i cal treballar en el foment i acollida de tots aquests nodes de treball autònoms.

"Tenen dret a vot totes les persones adherides" o bé "L'Assemblea és oberta i tenen dret a vot totes les persones simpatitzants del projecte".

Es considera innecessari arbitrar un mecanisme de participació per a les entitats diferent de la participació a nivell personal dels seus membres que així ho tinguin a bé. Els mecanismes de consens i per solucionar els temes que no generin consens es consideren suficients per evitar que qualsevol grup isolat pugui fer valdre un interès que no sigui comú.

Compromís amb els principis. L'adhesió al projecte implica l'acceptació dels seus continguts programàtics fonamentals. Tota entitat que vulgui formar-ne part ha d'assumir les línies directrius generals i no pot defensar propostes contràries als grans principis bàsics, com ho serien per exemple el racisme i la xenofòbia, la discriminació per raó de gènere, o la negació del dret de tothom als drets bàsics. S'arbitraran mecanismes d'expulsió de l'Assemblea en el cas d'actuacions incompatibles amb l'esperit del projecte.

Procediment de decisió. A l'Assemblea, o a les assemblees sectorials o de barris que es puguin realitzar, **les decisions es prendran per consens.** El consens no equival necessàriament a coincidència plena, sinó a acord que una proposta és el millor que en un moment donat podem acordar entre tots, fins i tot si no és el millor per a cadascú, i que per aquest motiu ens comprometem tots plegats amb ella.

En el cas que no s'arribés al consens, l'Assemblea tornarà a reunir-se al cap d'entre 15 i 30 dies. En aquest cas, les propostes podran ser aprovades amb un 80% dels vots.

4.- COMISSIÓ COORDINADORA DE LA CANDIDATURA CONJUNTA:

És l'òrgan executiu que ha de dur a cap les directrius sorgides de l'Assemblea.

Les persones que s'hi integren són elegides per l'Assemblea d'acord amb els mecanismes de decisió establerts (consens com a objectiu i manera pròpia de funcionament, mecanisme de votació que s'estableixi en segona instància). Cal estudiar-ne la composició, de manera que satisfaci bàsicament dues condicions:

- que sigui representativa de la composició de l'Assemblea.
- que al mateix temps dificulti el bloqueig de les decisions.

Es proposa un composició al voltant dels 20 membres, per fer-la operativa, tenint en compte que doni representació a:

- el regidors electes, que hi participaran com a responsables d'àrees temàtiques o d'àrees territorials (regidors per àmbits i per barris)
- persones en representació de partits, entitats, col·lectius, grups (inclosos grups de treballadors del propi ajuntament)
- altres membres de l'Assemblea (es plantegen diferents possibilitats; per barris, per cada cert nombre de membres de l'Assemblea, altres fórmules que donin veu als membres de l'Assemblea no adscrit a cap grup constituït)
- representants de les comissions de treball

Els regidors electes formaran directament part de la Comissió coordinadora.

Les decisions es prendran per consens o, si aquest no es produeix i es tracta de decisions que no es puguin ajornar, pel 70% dels vots.

Es podrien posar condicions a la composició de l'Executiva com exigir un mínim de suport explícit de membres de l'Assemblea (avals) o establir uns límits en el percentatge de vot que poden tenir a l'executiva els membres que es presentin explícitament com integrants d'una entitat.

Parlar de percentatges en la representació dels grups presenta dificultats, com la mateixa definició de grup o el fet que una cosa és pertànyer de manera oficial a una entitat, i una altra ser-ne afí o sentir-s'hi vinculat. Només sembla possible (segurament també desitjable) sotmetre a norma la representació explícita d'una entitat. Malgrat tot, no deixa de ser un tema que pot necessitar més treball.

Tema de reflexió. Sempre hem parlat del 80% dels vots per aprovar una mesura si no s'obté el consens. No és una mica excessiu? Al capdavall l'executiva s'enfrontarà sovint a decisions que reclamen immediatesa, a diferència del que passa amb l'Assemblea, que s'enfronta a qüestions de línies generals de treball i decisions que s'han d'anar desenvolupant en el temps, i que sempre poden ser ajornades per a reunions posteriors mentre no s'arribi al consens o al 80%

També s'ha de veure com fer per dificultar el bloqueig sistemàtic de decisions. Una possible opció seria establir com exigència per a l'aprovació el 70% esmentat i com a exigència per al rebuig més d'un 30%, que a més hauria d'incorporar almenys 3 de les entitats integrades en la candidatura. Cal pensar-hi.

L'alcalde/alcaldable assumeix la moderació i secretaria de la comissió coordinadora.

5.-ASSEMBLEES TERRITORIALS (DE BARRI):

- Formades per persones i grups de cada barri.
- Realitzen estudis, fan propostes, reben propostes (de veïns, de l'Ajuntament), serveixen per articular els processos participatius a escala de barri. Fan propostes a la Coordinadora i a l'Assemblea.

Valorem establir Assemblees de barri diferenciades de les comissions de treball, d'àmbit sectorial, com a mecanisme de participació (informació, debat, decisió, responsabilització) més proper.

Aquesta estructura en assemblees de barris i sectorials és un objectiu que requereix un procés a llarg termini però que valorem que cal començar a impulsar des de l'inici com a mecanismes que permetin la participació, el debat informat, i la generació de propostes ja sigui per al programa com per al possible govern de la ciutat.

Especialment en el cas de les assemblees de barris, es plantegen com a mecanisme que revitalitzin i actualitzin el paper de les associacions de veïns i que reunixin altres tipus d'iniciatives que han anat sorgint en els barris. Comentem com avui ja existeixen sobre el paper mecanismes descentralitzats de participació, poc operatius a la pràctica. Més que superposar noves estructures, aquesta participació dels barris hauria de poder aprofitar algunes estructures, espais, ara poc útils per a la participació política real.

6.- COMISSIONS DE TREBALL:

Constituïdes segons les necessitats de cada moment, ja siguin de tipus sectorial, vinculades a propostes concretes...

Realitzen estudis i fan propostes a l'executiva i, en el seu cas, a l'Assemblea.

Formades per persones amb capacitat de treball en cada àmbit, incloent personal de l'ajuntament vinculat a aquests àmbits.

Els àmbits en un inici corresponen a les diferents àrees del programa electoral i posteriorment a les àrees de govern dins de la Paeria.

Es considera fonamental que incloguin personal (funcionari i laboral) del propi ajuntament, en tant que experts en els temes respectius i servidors públics més propers a les necessitats, propostes i respostes de la ciutadania afectada per les actuacions municipals

7.- CONSULTES CIUTADANES:

Com origen i destinatària de tota acció política, la ciutadania ha de poder proposar actuacions i ratificar o rebutjar les decisions especialment delicades o d'especial rellevància proposades per l'equip de govern de l'Ajuntament.

Amb aquesta finalitat se celebraran consultes ciutadanes periòdiques de caràcter vinculant, per a les quals s'arbitraran els mecanismes que garanteixin alhora la facilitat d'accés i el rigor en el tractament de les dades, fent ús de tecnologia testada i confiable.

Les consultes ciutadanes les pot convocar l'Ajuntament o a proposta de la pròpia ciutadania, quan ho requereixi un xx% del cens

Els processos de consulta hauran d'incloure procediments adequats previs d'informació, presentació d'alternatives, debat i possibles reformulacions.

S'arbitraran processos de consulta en qüestions que afectin una part significativa del pressupost o que comprometin les finances de la Paeria en un percentatge important. També poden convocar-se per resoldre altres qüestions que, tot i que de menor pes pressupostari, no generin consens.

Caldria establir una periodicitat per a les consultes (semestral? anual? model suís?).

A banda de la periodicitat que s'estableixi, estaria bé establir algunes circumstàncies que directament farien obligatori passar per consulta ciutadana. Així, com orientació, podríem parlar de qualsevol despesa que superi el 3% del pressupost (+- 4'5 milions, com ho són la transferència a l'EMU, el pagament a Moventis o el contracte de neteja) o el 2% d'endeutament (+-3,2 milions) sobre el pressupost total mitjà de l'últim lustre, o bé que impliqui, per motius econòmicament justificats, ser plurianual o sobrepassar la pròpia legislatura, de manera que siguin els ciutadans qui aprovin una despesa que compromet a un govern encara no elegit.

En qualsevol cas, es realitzarà **una consulta abans d'un any** des de la constitució del Consistori.

Distribució de les propostes rebudes en grans eixos i proposta de redacció conjunta.

EL QUI: LA CANDIDATURA ELECTORAL

DOCUMENT PENDENT D'ELABORACIÓ. ÉS IMPRESCINDIBLE DISPOSAR DE MÉS PROPOSTES CONCRETES. AL MATEIX TEMPS SEMBLA CLAR QUE SI SOM CAPAÇOS D'ARRIBAR A UNA POSICIÓ CONJUNTA I IL·LUSIONANT EN ELS DOS PRIMERS BLOCS, BÉ HAUREM DE SER CAPAÇOS DE FER-HO EN AQUEST TERCER.

NEC57. Acords amplis amb moviments socials, organitzacions polítiques i ciutadans en general.

ERC18. La candidatura serà composta per plataformes, entitats, associacions ciutadanes i partits polítics d'esquerres, amb la màxima voluntat d'integració, consens i suma d'esforços.

ERC19. La finalitat de la candidatura és assolir els màxims nivells de representació a la Paeria, per això cal que hi hagi el màxim nombre d'entitats ciutadanes i partits polítics.

ERC20. Es constituirà sota la fórmula de coalició electoral, més reconeixible per part de l'electorat, simpatitzants i seguidors de cadascuna de les organitzacions integrants i administrativament i jurídicament més viable.

Pirates13. Primàries obertes a tota la ciutadania, sense assignació de contingents per partits o organitzacions.

Pirates14. Per a això oferim tots els servidors que siguin necessaris, la instal·lació del sistema de codi obert AgoraVoting (utilitzat en els processos de primàries de la Confederació Pirata i Podem, així com la iniciativa Congrés Transparent de Compromís-EQUO) i la cerca d'autoritats de votació independents que certifiquin tot el procés.

Comú61. La candidatura és constituirà en forma d'Agrupació d'electors.

Comú62. La figura de l'agrupació d'electors destaca l'origen ciutadà de la candidatura i remarca una personalitat pròpia i independent.

Comú63. Aquesta mateixa independència i manera pròpia de fer les coses es tradueix també en la presència com a entitat autònoma al Consell comarcal i a la Diputació provincial. Malgrat aquesta possibilitat la prioritat de la candidatura serà la dur a terme les seves propostes en l'àmbit municipal.

Comú64. L'agrupació d'electors implica la desaparició de les llistes pròpies dels partits que s'hi sumin, però no la dilució de la seva presència, la seva identitat o les seves sigles en la candidatura electoral, importants per als propis partits i també per al projecte conjunt i per als electors que, al capdavall, bé han de saber on són "els seus".

Comú65. La marca electoral definitiva s'haurà de decidir de comú acord amb totes les persones participants del procés i haurà de ser aprovada per Assemblea.

Comú66. L'elecció del cap de llista i candidat a Paer en cap es durà a terme en el marc de l'Assemblea i s'aprovarà per consens entre els assistents seguin el procediment definit en els estatuts del Comú i a partir de candidatures prèviament presentades.

Comú67. L'elecció de la resta dels integrants de la llista es farà mitjançant un sistema obert d'elecció a partir d'uns candidats prèviament aprovats per l'assemblea amb votació oberta a tots els adherits.

Comú68. Els resultats de les votacions s'ajustaran a partir de dos criteris:

- Cada bloc de 5 haurà d'estar integrat per homes i dones en proporció de (3-2/2-3) per respectar els criteris de la llei de paritat.
- En cada bloc de 5 no es podran incloure més de dos membres procedents del mateix grup, associació o partit polític per poder assegurar que la llista reculli les diferents sensibilitats presents en la candidatura.

Comú69. A les primàries hi podrà concórrer qualsevol persona adherida al projecte.

Comú70. A les primàries hi podran votar totes les persones que s'hagin adherit al projecte.

Comú71. Les persones que formin part de la llista electoral signaran un document compromentent-se a respectar i executar les directrius sorgides de l'Assemblea i les decisions preses per la Comissió executiva.

Comú72. En el cas que algú no complís amb el seu compromís amb la candidatura, la resta d'integrants vetllaran en la mesura de les seves possibilitats per preservar les decisions acordades.

Comú73. El calendari d'actuacions a seguir es basa en un seguit de moments clau. A finals de setembre es convocarà una Assemblea en la qual es constituirà oficialment la Candidatura. De l'octubre al desembre es treballarà en la construcció del programa. Al gener es duran a terme les primàries i es constituirà la llista electoral.

És cert que la figura de l'Agrupació d'electors genera una pèrdua de pes dels vots als Consells comarcals i a les Diputacions en relació a la Coalició de partits, perquè una agrupació d'electors és una entitat autònoma i els vots que rebi a nivell local no se sumen als vots de cap partit en l'assignació de consellers i diputats en l'àmbit supramunicipal.

Contra això, però, convé destacar i fer visible la idea que estem creant alguna cosa realment nova, en el fons i en les formes, i que aquesta presència nova ha d'entrar al Consell comarcal i a la Diputació amb entitat pròpia. Potser sí que aquesta posició farà que a nivell supralocal el creixement de la força del projecte no sigui tan immediatament visible com a nivell de Lleida ciutat, però serà més consistent, més coherent i més il·lusionant com a projecte amb futur.

La fórmula d'Agrupació d'electors, a més, afavoreix l'entrada en el projecte de persones i col·lectius que no es trobarien còmodes veient-se forçades a concórrer com a independents sota les sigles d'algun partit.

1r. Un cop posat en públic la filosofia del Comú de Lleida cal fer la següent reflexió:

A les properes Eleccions Municipals els partits que es presentin ho fan pensant en la ciutadania o en el seu propi interès?. No representen a la població que els ha votat ?.

2n. Per aconseguir uns resultats adients, es a dir suficientment representatius de la població, el comú de Lleida proposa la CREACIÓ d'una nova força, candidatura unitària, (Agrupació d'Electors)

INTEGRADA (NO amb la suma de)

totes aquelles forces polítiques i socials que busquen un trencament, una nova forma de fer política, una nova e il·lusionant forma d'administrar els bens comuns del nostre municipi.

Això no impediria que sempre que es fes esment a una persona, a continuació, s'indiqués el seu grup o partit de referència. La INTEGRACIÓ, no implica la desaparició d'un grup o partit preexistent.

INTEGRAR vol dir :

FORMAR PART D'UN TOT .

UNA SOLA UNITAT.

DEIXAR DE SER UN, PER SER PART D'UN DE NOU, el que no implica, com ja he dit, la desaparició del **JO**.

FER COALICIÓ , SUMAR, CONFEDERAR, es una barreja de **JO's** on apareixen tots els integrants i no dona la sensació de ser alguna cosa nova, si però , la suma d'interessos a repartir. Com l'experiència ja ha deixat ben demostrat.

Aquests punts han de ser la base i han d'estar acceptats per tots els que hi vulguin participar, sempre amb la premissa de que es treballa per la ciutadania no per un partit.

Joaquim Manau.

Agost 2.014

PROPOSTES PEL COMÚ de LLEIDA PROPOSTA NÚM. 2

Un cop acceptada la primera part es pot parlar de Candidatures.

Proposta o Sistema de Candidatures

Aquesta proposta es excepcionalment pensada per les properes Eleccions, ja que posteriorment s'hauria de legislar un tipus de candidatures més obertes.

Dos grups : Grup de Gestió i Grup de Representació.

Grup 1. Grup Directiu o Gestor format per tres/quatre persones.

a) primera de la llista, com Alcalde. La seva tasca seria purament representativa i legal. La cara visible de l'Ajuntament. El seu vot seria simple i el seu lloc en els plens seria el de moderador.

b) segona de la llista, com 1r Tinent d'Alcalde. La seva tasca seria ser el responsable de l'àrea política. (Què s'ha de fer).

c) tercera de la llista, com a 2n. Tinent d'Alcalde. La seva tasca seria ser el responsable de l'àrea de gestió. (Com s'ha de fer i Qui ho ha de fer).

d) Quarta de la llista, com a 3r. Tinent d'Alcalde. (Opcional , però pot ser interessant). La seva tasca seria la de coordinar aquest grup de Gestió amb el segon grup de representació.

Aquestes persones sortirien dels candidats presentats pels integrants del Comú de Lleida. Cada grup faria la seva pròpia selecció interna. Posteriorment s'escolliria dins del Comú per votació amb el sistema que s'aprovi, les tres/quatre persones.

Grup 2. Grup Representatiu, format per una persona de cada barri.

a partir d'aquí la posició en la llista es podria fer per sorteig.

Cada barri escolliria en unes primàries el seu representant. Si només hi hagués un caldria igualment fer una votació per tenir un % mínim (a determinar) com una forma de tenir el vist i plau dels que han de estar representats.

La seva tasca seria tenir la responsabilitat política d'una o més regidories , però la tasca més important seria la de estar en contacte permanent amb el seu barri (on ha de residir i tenir la seva oficina pública).

NOTES :

3r bloc: LA CANDIDATURA ELECTORAL

- * Independentment del càrrec o posició en la llista, la gestió de l'Ajuntament , es comuna i no hi ha ningú que estigui per sobre dels demés.
- * No cal tenir més regidors dels necessaris tot i que la llei ho permeti.
- * Aquest sistema es vàlid únicament per aquesta vegada. Un cop en el govern cal implantar un sistema més adient a la nova situació. (Llistes obertes)
- * La dedicació serà exclusiva.
- * La tasca dels regidors com a responsables d'una regidoria es política, ja que la figura més important de cada Regidoria seria el responsable d'àrea (funcionari o no).
- * Caldrà posar/especificar terminis de representació, sous, i limitacions per no entrar en conflicte d'interessos.
- * Preferiblement, tots els candidats haurien de ser persones NO dedicades anteriorment a la política i NO tenir ascendents polítics o de partit. Aquest punt donaria un plus de credibilitat al conjunt de la candidatura.

Joaquim Manau. Lleida

Agost 2.014